Korumanın amacı

- İşletim sistemindeki process'ler, diğer process'lerin erişimine karşı korunmalıdır.
- Protection (koruma), programların, process'lerin ve kullanıcıların kaynaklara erişimlerinin denetlenmesini ifade eder.
- Her programın belirlenmiş kurallara göre sistem kaynaklarına erişmesi gereklidir.
- Protection-oriented sistemler yetkili ve yetkisiz kullanıcıları ayırt eder.
- Kaynaklara erişim kuralları process'ler için ayrı ayrı olabilir ve zamana göre değişebilir.
- İşletim sistemlerinin yanı sıra, kullanıcı uygulamaları da kendi koruma mekanizmalarını geliştirebilir.

Konular

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

2

Korumanın temelleri

- Protection için temel prensip, kullanıcılar, programlar ve sistemler görevlerini yerine getirmelerini sağlayacak kadar hakka sahip olmalıdır (principle of least privilege).
- Bir process'te ortaya çıkan hata, sadece kendi çalışmasını etkileyecektir.
- Her kullanıcı için ayrı hesap (account) oluşturulması ve ihtiyaçlarına göre erişim yetkisi verilmesi gereklidir.
- Bazı sistemler rol tabanlı erişim denetimi yapmaktadırlar.
- Sistemler, erişim kontrol listesi ile her bir servisi, kullanıcı veya process'ler için enable/disable yaparlar.

Konular

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

3

Koruma alanı

- Bir bilgisayar sistemi process'ler ve nesneler topluluğudur.
- Nesneler, donanımsal (CPU, hafıza, yazıcılar, ...) ve yazılımsal (file, programlar, ...) olabilir.
- Her nesne ile yapılabilecek işlem türü farklıdır (CPU için execute, hafıza için yazma/okuma, dosya için açma/kapama, yazma/okuma, oluşturma/silme, ...).
- Bir process kaynaklara kendisine verilen yetkiye göre erişmelidir.
- Bir process bir dosya kümesine erişim için kendisine verilmiş kurallara uymak zorundadır.

Koruma alanı

Domain yapısı

- Protection domain, bir process'in erişebileceği kaynakları belirler.
- Her domain, bir grup nesneyi ve bu nesnelere erişim türünü belirler.
- Bir nesne üzerinde yapılabilecek işlem kabiliyetine erişim hakkı (access right) denir.
- Bir domain sıralı bir ikili topluluğundan oluşur.
 <nesne adı, erişim kümesi>
- Eğer bir D domain'i <file F, {read, write}> erişim hakkına sahipse, D domain'inde çalışan bir process F dosyasına okuma ve yazma amaçlı erişebilir.
- Farklı domain'ler ortak erişim haklarına sahip olabilirler.

Koruma alanı

Domain yapısı

Şekilde 3 farklı domain görülmektedir.

- $<0_4$, {print}> erişim hakkı, D_2 ve D_3 tarafından paylaşılmaktadır.
- Bir process ile domain ilişkilendirmesi kalıcı (static) veya dinamik olabilir.
- Dinamik domain ilişkilendirmesinde process, zamana göre domain değiştirebilir (domain switching).

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

- Protection için erişim matrisi (access matrix) oluşturulabilir.
- Matristeki satırlar domain'leri, sütunlar ise erişim haklarını gösterir.

object domain	F ₁	F ₂	F ₃	printer
D_1	read		read	
D_2				print
<i>D</i> ₃		read	execute	
D_4	read write		read write	

- Şekilde, üç dosya ve bir yazıcının 4 farklı domain tarafından erişimi düzenlenmiştir.
- Erişim matrisi statik veya dinamik yapıda olabilir.

Erişim matrisi

 Erişim matrisinde bir domain'den hangi domain'lere dinamik olarak geçiş yapılabileceği de belirtilebilir.

object domain	F ₁	F ₂	F ₃	laser printer	<i>D</i> ₁	D ₂	<i>D</i> ₃	<i>D</i> ₄
<i>D</i> ₁	read		read			switch		
D_2				print			switch	switch
<i>D</i> ₃		read	execute					
D_4	read write		read write		switch			

 Bir domain'deki process'lerim tüm yaşam döngüleri boyunca hangi domain'lere geçiş yapabileceği sınırlandırılabilir.

- Erişim matrisinde, copy, owner ve control işlemleri ile değişiklikler tanımlanabilir.
- copy, bir domain'in kendisine ait erişim yetkisini başka domain'e kopyalayabileceğini gösterir.
- Bir domain'in erişim yetkisini aktarabileceği * ile gösterilir.

object domain	F ₁	F ₂	F ₃
<i>D</i> ₁	execute		write*
D ₂	execute	read*	execute
<i>D</i> ₃	execute		

object domain	F ₁	F ₂	<i>F</i> ₃
<i>D</i> ₁	execute		write*
D_2	execute	read*	execute
D_3	execute	→ read	

• Şekilde, **D**₂ sahip olduğu **read** yetkisini **D**₃'e kopyalamıştır.

Erişim matrisi

- owner, bir domain'in erişim yetkisi ekleyip çıkarabileceğini gösterir.
- Bir domain owner olduğu sütunda, başka domain'e erişim yetkisi ekleyip çıkartabilir.

F ₃
rite
ad* vner

	object domain	F ₁	F ₂	F ₃
	<i>D</i> ₁	owner execute		write
	D_2		owner read* write*	read* owner write
١			WITE	WITE
-	D_3	↑ ↑	write	write

• Şekilde, **D**₂ owner olduğu için **write** yetkisini eklemiştir.

 control, bir domain'in başka bir domain'in erişim yetkisini değiştirebileceğini gösterir.

object domain	F ₁	F ₂	F ₃	laser printer	<i>D</i> ₁	D ₂	<i>D</i> ₃	D ₄
<i>D</i> ₁	read		read			switch		
D_2				print			switch	switch control
D ₃		read	execute					
D ₄	write		write		switch			

• Şekilde, D_2 control yetkisine sahip olduğundan D_4 domian'inin yetkilerini değiştirebilir.

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

- Dinamik koruma sistemlerinde, bir nesneye erişim haklarının başka kullanıcılardan alınması gerekebilir.
- Erişim haklarının alınması farklı şekillerde olabilir:
 - Immediate / delayed: Haklar hemen geri alınabilir veya belirli bir süre sonunda alınabilir.
 - Selective / general: Bir nesneden erişim hakkı alındığında bu nesneye erişen tüm kullanıcılardan alınabilir veya bir grup kullanıcıdan alınabilir.
 - Partial / total: Bir nesneden bazı erişim hakları alınabilir veya tüm erişim hakları alınabilir.
 - Temporary / permanent: Bir nesneden erişim hakları geçici olarak veya kalıcı olarak alınabilir.

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Güvenlik problemi

- Protection, bilgisayar sistemindeki veri ve programlara denetimli erişimi sağlar.
- Security, yeterli düzeyde protection'ın yanı sıra sistemin çalıştığı dış ortamı da göz önüne alır.
- Protection sistemi, bir programın yetkisiz kişi tarafından çalıştırılması halinde etkisiz kalır.
- **Bilgisayar kaynakları**, yetkisiz erişimlere, kötücül işlemlere, hataların oluşmasına karşı **korunmalıdır (**CPU, hafıza, diskler, ağ, ...).
- Bir sistemin kaynaklarına tüm şartlar altında planlanan/amaçlanan
 erişim ve kullanım sağlanıyorsa bu sistem güvenlidir (secure) denir.
- Bir sistemdeki güvenlik ihlali, kasıtlı (kötücül) olarak veya kasıtsız (bilmeyerek) ortaya çıkabilir.

Güvenlik problemi

- Bir sistemi, kasıtsız ortaya çıkan kötü kullanımlara karşı korumak, kasıtlı olanlara göre daha kolaydır.
- Protection yöntemlerinin çoğu kasıtsız kullanımlara karşı geliştirilmiştir.
- Bir sistemdeki güvenliği kırmaya yönelik girişimde bulunanlara intruder veya cracker (saldırgan) denir.
- Threat, güvenlik ihlali olma potansiyelini gösterir.
- Attack, güvenlik kırmaya yönelik girişimi ifade eder.

Güvenlik problemi

- Güvenlik ihlalleri farklı şekillerde olabilir:
 - Gizlilik ihlali: Bir verinin yetkisiz kişi tarafından okunmasıdır (kimlik bilgileri, kredi kartı bilgileri, ...).
 - Bütünlüğün bozulması: Bir veri veya programda yetkisiz değişiklik yapılmasıdır (veri içeriğinin değiştirilmesi, program kodunun değiştirilmesi).
 - Kullanılabilirliğin engellenmesi: Bir verinin içeriğinin değiştirilerek kullanılamaz hale getirilmesidir (Web sayfalarının içeriğinin değiştirilmesi).
 - Servis çalınması: Kaynakların yetkisiz kullanılmasıdır (Saldırgan bilgisayara bir program yükler ve dosya sunucusu yapabilir).
 - Servis engellenmesi: Sistemin servis sağlayamayacak hale getirilmesidir (Denialof-Service (DOS) saldırıları).

Güvenlik problemi

- Bir sistemin korunması için 4 seviyeli güvenlik önlemi alınmalıdır:
 - Physical: Bilgisayar sistemi fiziksel olarak güvenli bir yerde bulunmalıdır ve yetkisiz erişimler engellenmelidir.
 - Human: Uygun kullanıcılara sisteme erişim yetkisi verilmelidir. Bu
 kullanıcılar sosyal mühendislik ile aldatılabilirler (phishing şifre avcılığı).
 - Operating system: Sistem kendisini kasıtlı veya kasıtsız güvenlik ihlallerinden korumalıdır (DOS saldırısı, şifre çalınması).
 - Network: Ağ üzerinde işlem yapan sistemlere yetkisiz erişim yapılabilir veya başka kullanıcılara servis veremeyecek hale getirilir.
- Fiziksel ve insan düzeyinde güvenlik zaafiyeti varsa, alt boyutlardaki güvenlik önlemleri etkisiz kalır.
- Bir sistemin güvenliği, en zayıf noktanın güvenliği kadardır.

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Program tehditleri

Trojan horse

- Saldırganların yaygın amacı, güvenlik ihlali oluşturmak veya bir process'in normal yaptığı işi değiştirmektir.
- Trojan horse, sistem üzerinde kötücül amaçlı çalışan kodu ifade eder.
- Spyware (casus yazılımı), Trojan atının bir varyasyonudur.
- Spyware, genellikle freeware veya shareware yazılımla yüklenir. Bazen ticari yazılımlarda spyware içerebilir.
- Spyware, kullanıcıya reklam gösterme, kullanıcı bilgilerini elde etme ve başka noktaya gönderme gibi işlevleri yapabilir.

Program tehditleri

Trap door

- Program tasarımcısı, kendisinin kullanabileceği bir boşluk (trap door)
 bırakır.
- Örneğin, belirli kullanıcı ID ve şifre bilgisi için farklı işlemler gerçekleştirilebilir.
- Compiler programı derleme sırasında executable dosya içerisine trap door oluşturabilir.
- Bu durumda, programın kaynak kodunun incelenmesi ile trap door bulunamaz.
- Compiler'ın source kodu incelenirse bulunabilir!

Program tehditleri

Logic bomb

- Bir program sadece bazı şartlar ortaya çıktığında güvenlik ihlali (logic bomb) gerçekleştirebilir.
- Bu sorunun belirlenmesi program normal şartlar altında çalışırken oldukça zordur.
- Örneğin, bazı parametreler belirlenmiş değerlere eşit olduğunda ağa uzaktan erişim açılabilir.

Program tehditleri

Virüsler

- Bir virüs, normal bir programın içine gizlenmiş kod parçasıdır.
- Virüsler kendilerini kopyalabilirler ve diğer bilgisayarlara bulaşabilirler.
- Bir sistemdeki dosyaları değiştirme, bozma, kullanılamaz hale getirme, programda hataya yol açma gibi işlemleri yapabilir.
- Virüsler genellikle e-posta yoluyla bulaşmaktadır.
- Diğer bir bulaşma yolu ofis yazılımlarına ait dosyalardır.
- Bu dokümanlar makrolara sahiptir ve otomatik olarak execute edilirler.
- Aşağıda, bir Visual Basic makrosu ile hard disk formatlanmaktadır.

```
Sub AutoOpen()
Dim oFS
 Set oFS = CreateObject(''Scripting.FileSystemObject'')
 vs = Shell(''c: command.com /k format c:'',vbHide)
End Sub
```

Program tehditleri

Virüsler

- Virüsler çok farklı kategorilerde olabilir:
 - File: Standart bir file virüsü bir dosyaya kendini ekler. Host program hala çalışır durumdadır.
 - Boot: Bir boot virüsü sistemin boot sektörüne bulaşır ve sistem her boot edildiğinde çalışır.
 - Macro: Çoğu virüs düşük seviyeli dil ile yazılır (Assembly veya C). Macro virüsleri yüksek seviyeli dil ile yazılır (Visual Basic).
 - Source code: Kaynak kod virüsü programın kaynak kodunu virüs ekleyerek değiştirir ve kendisini yayar.
 - Polymorphic: Polymorphic virüsler **kendilerini sürekli değiştirirler** ve antivirüs yazılımlarından kurtulurlar.

Program tehditleri

Virüsler

- Virüsler çok farklı kategorilerde olabilir:
 - Encrypted: Şifrelenmiş virüsler kendileriyle birlikte şifre çözme kodunu da bulundurur. Antivirüs yazılımlardan kurtulabilirler.
 - Tunneling: Bir virüs antivirüs yazılımlarından kurtulmak için kendisini interrupthandler içerisine veya cihaz sürücülerinin içerisine gizleyebilir.
 - Multipartite: Sistemin birden fazla kısmına (boot sektör, hafıza, dosyalar) aynı anda bulaşabilir.

Konular

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Sistem ve ağ tehditleri

- Program tehditleri, sistemdeki koruma mekanizmasındaki bir hatayı kullanırlar.
- Sistem ve ağ tehditleri, servis ve ağ bağlantılarının kötü kullanımını da içerir.
- Sistem ve ağ tehditleri, işletim sistemi kaynaklarını ve kullanıcı dosyalarını kötüye kullanabilecek şartları oluşturur.
- İşletim sistemleri, başlangıçta maksimum güvenlik şartları ile kurulurlar (secure by default), daha sonra administrator tarafından gerekli servisler (FTP, telnet, ...) aktif yapılabilir.

Sistem ve ağ tehditleri

Worms

- Worm bir process'tir ve kendisini çoğaltabilir.
- Kullandığı sistem kaynaklarını sürekli artırır ve bir süre sonra sistem diğer process'lere servis veremez hale gelir.

Port scanning

- Port scanning bir saldırı değildir, ancak saldırgan için sistemin zayıf noktalarının bulunmasında yardımcı olur.
- Saldırgan açık portları belirledikten sonra, port ile ilişkili servisi kullanarak saldırı yapabilir.

Sistem ve ağ tehditleri

Denial of Service

- Denial of service (DOS) saldırısı hedef sistemin normal servislerini sağlayamaz hale gelmesini amaçlar.
- Sistemin normal işlemlerini kullandığı için DOS saldırısını önlemek çok zordur.
- Distributed denial-of-service (DDOS) saldırısı farklı noktalardan aynı anda yapılan DOS saldırılarıdır.
- Farklı bir DOS saldırısında ise, sistemin birkaç yanlış authentication denemesinden sonra kullanıcıyı bloklamasını kullanır.
- Saldırgan tüm kullanıcı hesaplarının bloklanmasına neden olur.

Konular

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Kriptolojinin güvenlik aracı olarak kullanımı

Şifreleme

- Kriptoloji, bir mesajın belirli bir bilgisayar ve process tarafından oluşturulduğunu doğrular.
- Şifreleme (encryption), haberleşmede güvenliği sağlamak amacıyla yaygın kullanılmaktadır.
- Şifrelemede mesajı alan kişi belirlenmiş anahtarı kullanarak orijinal mesajı elde edebilir.
- Gönderici ve alıcı arasında şifrelenmiş mesaj iletilir ve saldırganlar orijinal mesajı elde edemezler.
- Şifreleme eski çağlardan beri haberleşmede kullanılan yöntemdir.

Kriptolojinin güvenlik aracı olarak kullanımı

Şifreleme

- Bir şifreleme algoritması aşağıdaki bileşenlerden oluşur:
 - Anahtar kümesi (K)
 - Mesaj kümesi (M)
 - Şifreli metin (ciphertext) kümesi (C)
 - Şifreleme fonksiyonu (E : K -> (M -> C))
 - Şifre çözme fonksiyonu (D: K -> (C -> M))
- Şifreleme algoritmasında, **c** şifreli metninden **m** mesajını sadece anahtara **(k)** sahip olan elde edebilmelidir.
- Simetrik ve asimetrik olarak iki tür şifreleme algoritması vardır.

Kriptolojinin güvenlik aracı olarak kullanımı

Asimetrik şifreleme

- Asimetrik şifrelemede, metni şifrelemek için ve şifreli metni çözmek için ayrı anahtarlar kullanılır.
- Anahtarlardan bir tanesi herkese açıktır (public key), diğeri ise sadece sahibi tarafından bilinir (private key).
- RSA (Rivest, Shamir, and Adleman) en yaygın kullanılan asimetrik şifreleme algoritmasıdır.

Kriptolojinin güvenlik aracı olarak kullanımı

Asimetrik şifreleme

- RSA için rastgele iki asal sayı seçilir (p = 7, q = 13).
- N = p * q = 7 * 13 = 91
- (p-1) (q-1) = 6 * 12 = 72
- (p-1)(q-1) = 72 den küçük ve aralarında asal sayı olan k_e private key seçilir (k_e = 5).
- $k_e * k_d \mod 72 = 1$ olacak k_d anahtarı hesaplanır.
- k_d = 29 hesaplanır.
- Public key k_{e, N} = (5, 91)
- Private key k_{d, N} = (29, 91)

Kriptolojinin güvenlik aracı olarak kullanımı

Authentication

- Bir mesajı gönderebileceklerin kümesinin belirlenmesine authentication denir.
- Bir authentication algoritması aşağıdaki bileşenlere sahiptir:
 - Anahtar kümesi (K)
 - Mesaj kümesi (M)
 - Authenticator kümesi (A)
 - S: K-> (M-> A) fonksiyonu
 - V: K -> (M x A > {true, false}) fonksiyonu

Kriptolojinin güvenlik aracı olarak kullanımı

Key distribution

- Kriptocu (şifre geliştirici) ile kripto analiz uzmanı (şifre çözücü) arasındaki en büyük mücadele anahtarlar üzerinedir.
- Simetrik algoritmalarda, haberleşen tarafların anahtara sahip olması zorunludur. Ancak, diğer kişilerin anahtarı ele geçirememesi gerekir.
- Bir kullanıcı N tane kullanıcı ile haberleşecekse, N tane gizli anahtarı bildirmesi ve sık sık değiştirmesi gerekir.
- Asimetrik algoritmalarda, public ve private anahtarlarında diğer kişilerin eline geçmemesi gerekir.

Konular

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Kullanıcı kimlik doğrulama

Paswords

- İşletim sistemleri için en büyük problem kullanıcı kimlik doğrulamadır (user authentication).
- Kullanıcı kimlik doğrulaması için password (şifre) kullanımı en yaygın yöntemdir.
- Her kullanıcı için tekil kullanıcı adı ve şifre ile kimlik doğrulaması yapılır.
- Şifre kullanıcı yerine sistemdeki her nesne veya kaynak için de kullanılabilir.
- Her şifre için ayrı erişim yetkilendirmesi de yapılabilir.

Kullanıcı kimlik doğrulama

Paswords

- Şifre kullanımı kolay yöntemdir, ancak şifreler tahmin edilebilir, ele geçirilebilir.
- Şifre tahmin etmek için saldırgan kullanıcı hakkında bilgi sahibi olmalıdır.
- Diğer bir yöntemde ise deneme yanılma (brute force) ile belirlenebilir.
- Saldırgan kullanıcı sisteme girerken gözetleyerek şifresini ele geçirebilir (shoulder surfing).
- Saldırgan ağ üzerinden sızarak kullanıcı adı ve şifresini ele geçirebilir (sniff). Trojan horse programları ekranı capture ederek ele geçirebilir.
- Encryption bu problemlerin çözümünde kullanılabilir.
- Karmaşık ve uzun şifreler daha güvenlidir, ancak hatırlanması zordur.
- Biyometrik veriler de authentication için kullanılabilir.

-

- Korumanın amacı
- Korumanın temelleri
- Koruma alanı
- Erişim matrisi
- Erişim haklarının geri alınması
- Güvenlik problemi
- Program tehditleri
- Sistem ve ağ tehditleri
- Kriptolojinin güvenlik aracı olarak kullanımı
- Kullanıcı kimlik doğrulama
- Sistemler ve ağlar için firewall kullanımı

Sistemler ve ağlar için firewall kullanımı

- Güvenli bir bilgisayar ile güvenli olmayan ağ üzerinden işlem yapabilir.
- Bir firewall, güvenli ve güvenli olmayan sistemleri arasına yer alır.
- Firewall, bir bilgisayar, bir elektronik devre veya router olabilir.
- Bir firewall, ağ üzerinden güvenli alana erişimi izler, denetler ve log kaydı tutar.
- Firewall, erişimi kaynak veya hedef adrese/port numarasına göre sınırlayabilir.
- Firewall, ağı farklı sayıda domain'e böler ve erişimi denetler.
- Genellikle, güvenli olmayan domain olarak İnternet, yarı güvenli ağ (demilitarized zone - DMZ) ve firma bilgisayarları olarak domain'ler oluşturulur.

Sistemler ve ağlar için firewall kullanımı

- Şekilde, DMZ bilgisayarlara İnternet ve şirket bilgisayarlarından erişim yapılabilir, şirket bilgisayarlarından İnternet erişimi yapılabilir.
- Firma bilgisayarlarına İnternet ve DMZ bilgisayarlardan erişim yapılamaz.

