

Bilgi Güvenliği – Temel Kavramlar

Fatih Özavcı Security Analyst

holden@siyahsapka.com http://www.siyahsapka.com http://www.dikey8.com

Sunu İçeriği

- Bilgi Güvenliği Kavramı ve Kapsamı
- Risk ve Tehditler
- Hareket Planı ve Bileşenleri
 - Güvenlik Politikaları
 - Güvenlik Uygulamaları
 - Denetleme ve İzleme
- Sistem Yöneticilerinin Genel Hataları

Bilgi Güvenliği Kavramı

Bilişim ürünleri/cihazları ile bu cihazlarda işlenmekte olan verilerin bütünlüğü ve sürekliliğini korumayı amaçlayan çalışma alanıdır.

SIYAH SAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Bilgi Güvenliğinin Amacı

- Veri Bütünlüğünün Korunması
- Erişim Denetimi
- Mahremiyet ve Gizliliğin

Korunması

Norumnası

Sistem Devamlılığının Sağlanması

Cert/CC Yıllara Göre Rapor Edilen Olay Sayısı

- Bilgisiz ve Bilinçsiz Kullanım
- Kötü Niyetli Hareketler

Dahili Tehdit Unsurları

Hedefe Yönelmiş Saldırılar

Harici Tehdit Unsurları

Hedef Gözetmeyen Saldırılar

Dahili Tehdit Unsurları

- Bilgisiz ve Bilinçsiz Kullanım
 - Temizlik Görevlisinin Sunucunun Fişini Çekmesi
 - Eğitilmemiş Çalışanın Veritabanını Silmesi

- Kötü Niyetli Hareketler
 - İşten Çıkarılan Çalışanın, Kuruma Ait Web Sitesini Değiştirmesi
 - Bir Çalışanının, Ağda "Sniffer" Çalıştırarak E-postaları Okuması
 - Bir Yöneticinin, Geliştirilen Ürünün Planını Rakip Kurumlara Satması

SIYAH SAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Harici Tehdit Unsurları

Hedefe Yönelmiş Saldırılar

- Bir Saldırganın Kurum Web Sitesini Değiştirmesi
- Bir Saldırganın Kurum Muhasebe Kayıtlarını Değiştirmesi
- Birçok Saldırganın Kurum Web Sunucusuna Hizmet Aksatma Saldırısı Yapması
- Hedef Gözetmeyen Saldırılar

- Virüs Saldırıları (Melissa, CIH Çernobil, Vote)
- Worm Saldırıları (Code Red, Nimda)
- Trojan Arka Kapıları (Netbus, Subseven, Black Orifice)

Saldırı Kayramı

Kurum ve şahısların sahip oldukları tüm değer ve bilgilere izinsiz erişmek, zarar vermek, maddi/manevi kazanç sağlamak için bilişim sistemleri kullanılarak yapılan her türlü hareket dijital saldırı olarak tanımlanabilir.

Saldırgan Türleri

- Profesyonel Suçlular
- Genç Kuşak Saldırganlar
- Kurum Çalışanları
- Endüstri ve Teknoloji Casusları
- Dış Ülke yönetimleri

Saldırı Yöntemleri

- Hizmet Aksatma Saldırıları
- Dağıtık Hizmet Aksatma Saldırıları
- Ticari Bilgi ve Teknoloji Hırsızlıkları
- Web Sayfası İçeriği Değiştirme Saldırıları
- Kurum Üzerinden Farklı Bir Hedefe Saldırmak
- Virüs , Worm , Trojan Saldırıları
- 🕨 İzinsiz Kaynak Kullanımı

Saldırıya Uğrayabilecek Değerler

- Kurum İsmi, Güvenilirliği ve Markaları
- Kuruma Ait Özel / Mahrem / Gizli Bilgiler
- işin Devamlılığını Sağlayan Bilgi ve Süreçler
- Üçüncü Şahıslar Tarafından Emanet Edilen Bilgiler
- Kuruma Ait Adli, Ticari Teknolojik Bilgiler

Görülebilecek Zararın Boyutu

- Müşteri Mağduriyeti
- Kaynakların Tüketimi
- İş Yavaşlaması veya Durması
- Kurumsal İmaj Kaybı
- Üçüncü Şahıslara Karşı Yapılacak Saldırı Mesuliyeti

Güvenlik İhtiyacının Sınırları

Saldırıya Uğrayabilecek Değerlerin, Kurum İçin Arzettiği Önem Seviyesi Güvenlik İhtiyacının Sınırlarını Belirlemektedir.

Hareket Planı Bileşenleri

- Güvenlik Politikası Oluşturulması
 - Sunulacak Hizmet Planının Oluşturulması
 - Erişim Seviyelerinin Belirlenmesi
 - Bilgilendirme ve Eğitim Planı
 - Savunma Bileşenlerini Belirleme
 - Yedekleme ve Kurtarma Stratejisi Belirleme

- Kullanılacak Uygulamaların Belirlenmesi
- Uygulamaların Planlanan Biçimde Yapılandırılması
- Bilgilendirme ve Eğitim Seminerleri
- Denetleme ve İzleme
 - Sistemin Politikaya Uygunluğunun Denetlenmesi
 - Oturumların ve Hareketlerin İzlenmesi
 - Ağa Sızma Testleri

Güvenlik Politikası

Kurumsal güvenliğin sağlanması sürecinde önemli olan her bileşenin seçimi, yapılandırılması, izlenmesi için oluşturulan ve yazılı ortama aktarılan kural ve yöntemler listesidir.

Güvenlik Politikasının Bileşenleri

- Sunulacak Hizmet Planının Oluşturulması
- Erişim Seviyelerinin Belirlenmesi
- Bilgilendirme ve Eğitim Planı
- Savunma Bileşenlerini Belirleme
- Yedekleme ve Kurtarma Stratejisi Belirleme

Güvenlik Uygulamaları

- Güvenlik Duvarları
- Saldırı Tespit Sistemleri
- Anti-Virüs Sistemleri
- Sanal Özel Ağ Sistemleri
- Şifreleme Sistemleri
- Sistem Güçlendirme (Hardening)
- Doğrulama ve Yetkilendirme Sistemleri
- İçerik Kontrol Yazılımları
- Yedekleme Sistemleri

Güvenlik Duvarı

- Ağlar arası erişimleri düzenlerler
- Mimarileri
 - Statik Paket Filtreleme
 - Dinamik Paket Filtreleme (Stateful Inspection)
 - Uygulama Seviyesinde Koruma (Proxy)
- Erişimleri kural tabanlı belirlerler
- Donanım ve Yazılım olarak sunulabilirler
- Amaca özel işletim sisteminde bulunmalıdırlar
- Her türlü formatta kayıt ve uyarı sunabilirler

Güvenlik Duvarı / Neler Yapabilir – Yapamaz

Erişim Denetimi Yapabilir

Saldırıları Engelleyemez

NAT Yapabilir

Virüsleri Engelleyemez

- Bridge (Köprü) Moda Geçebilir
- Zayıflıkları Saptayamaz, Yamalayamaz

Paket İçeriği Kontrol Edebilir

Ağlar Arası İletişimde ŞifrelemeYapamaz

- Trafik Yönetimi Yapabilir
- Üçüncü Parti Yazılımlar İle Beraber Çalışabilir

Güvenlik Duvarı Örnek Yerleşimi

Saldırı Tespit Sistemleri

- Ağ Temelli
- Sunucu Temelli

Uygulama Temelli

Anormallik Saptama Temelli

Saldırı İmzası Arama Temelli

Saldırı Tespit Sistemleri (Ağ Temelli ve Saldırı İmzası Arama)

- Belirli bir ağ parçasını dinleyerek saldırıları tespit etmeye çalışırlar
- Tanımlı olan imzalar ile saldırıları belirler ve engelleyebilirler (Worm saldırıları dahildir)
- Birden fazla yardımcı ile çalışarak, merkezi yönetim ve raporlama sağlayabilirler
- Güvenlik Duvarı ve Yönlendirici üzerine, saldırı sonucu dinamik kurallar koyabilirler
- Köprü (Bridge) modunda çalışarak kendilerini gizleyebilirler
- SMS, Pager, WinPopup, Sistem Kaydı, XML ve Veritabanı gibi uyarı ve kayıt çıktıları sağlayabilirler

Saldırı Tespit Sistemleri (Sunucu Temelli ve Saldırı İmzası Arama)

- Özel dosyaları, sistem kayıtlarını ve sürücülerini izleyerek, değişiklikleri rapor edebilirler
- Tanımlı olan imzalar ile saldırıları belirlerler
- Sistemde aktif bulunan işlemleri takip edebilirler
- Gerekli görüldüğü durumlarda erişimleri engelleyebilir, servis durdurabilir
 ve başlatabilirler
- SMS, Pager, WinPopup, Sistem Kaydı, XML ve Veritabanı gibi uyarı ve kayıt çıktıları sağlayabilirler

SİYAH ŞAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Saldırı Tespit Sistemleri Neler Yapamaz

- Erişim Denetimi Yapamaz
- Tanımlanmamış Saldırıları Saptayamaz
- Virüsleri Saptayamaz
- Zayıflıkları Saptayamaz, Yamalayamaz
- Ağlar Arası İletişimde Şifreleme Yapamaz
- Yoğun Ağ Trafiğinde Performansları Düşer
- Şifrelenmiş Veriyi İnceleyemez

Ağ Temelli Saldırı Tespit Sistemi Örnek Yerleşimi

Sunucu Temelli Saldırı Tespit Sistemi Örnek Yerleşimi

Sunucu Temelli Saldırı Tespit Sistemi

Anti-Virüs Sistemleri

- Virüs, Worm ve Trojanları tanımlı imzaları ile saptarlar
- Imzaları tanımlanmanmış virüsleride çeşitli yöntemler ile saptayabilen örnekleri mevcuttur
- Virüs imzaları bir veritabanında tutulur ve İnternet aracılığıyla düzenli olarak güncellenir
- Ağdaki tüm sistemleri korumadıkça anlamlı değillerdir.
- Bir ağ parçasını, belirli bir trafiği, bir sunucu yada bir istemciyi koruyabilirler

SIYAH SAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Anti-Virüs Sistemi Neler Yapabilir – Yapamaz

- Tanımlanmamış Virüsleri Saptayabilir
- Worm SaldırılarınıEngelleyemez

Tek Merkezden Yönetilebilir Şifrelenmiş DosyalardaVirüs Saptayamaz

Ağ Geçidi Olabilir

Erişim Denetimi Yapamaz

Bridge (Köprü) Moda Geçebilir Saldırıları Saptayamaz

Güvenlik Duvarları İle Beraber Çalışabilir

Zayıflıkları Saptayamaz / Yamalayamaz

Anti-Virüs Sistemleri Örnek Yerleşimi

- Birden fazla sistem veya ağın, güvensiz ağlar üzerinden, güvenli iletişimini sağlayan ağ bileşenleridir
- Donanım ve yazılım olarak bulunabilirler
- ➤ IPSec, PPTP, L2TP, SSH gibi protokolleri kullanarak iletişimin şifrelenmesini sağlarlar
- Harici onaylama sistemleri ile beraber kullanılmaları önerilmektedir

Sanal Özel Ağ Sistemleri Neler Yapabilir – Yapamaz

Erişim DenetimiYapabilir

Saldırıları
Engelleyemez

Veri Trafiğini FarklıAlgoritmalarlaŞifreleyebilir

- Virüsleri Engelleyemez
- Zayıflıkları Saptayamaz, Yamalayamaz
- Üçüncü Parti Yazılımlar İle Beraber Çalışabilir

Şifreleme Sistemleri

- Internet ortamında verilerin güvenli şekilde aktarımını, bütünlüğünü ve gönderenin doğruluğunu sağlamaktadırlar
- Mail, Dosya, Disk ve Veri trafiğini şifreleyebilmektedirler
- Des, MD5, 3Des, Sha-1 gibi çeşitli algoritmalar kullanmaktadırlar

Sistem Güçlendirme (Hardening)

- Sunucuların Ele Geçirilme İhtimallerini Azaltmak veya Ele Geçirildiğinde Saldırganın Hareket Alanını Kısıtlamak İçin Yapılır
- Kritik Dosyalara ve Donanımlara Erişim Kısıtlanır
- Kullanıcı ve Grupların Yetkileri ve Şifre Politikaları Düzenlenir
- Sisteme Var Olan Tüm Yamalar Uygulanır
- Gerekli Olmayan Yazılımlar ve Servisler Sistemden Çıkarılır
- Sistem İzleme Politikaları Belirlenir ve Uygun Kayıt Tutma Mekanizması Seçilir

Doğrulama ve Yetkilendirme Sistemleri

- Tek Merkezden Doğrulama ve Yetkilendirme Yapılması Hedeflenmektedir
- Kullanıcı ve Yetki Doğrulaması Yapılır
- Sertifika, Biometrik Cihazlar, Tek Kullanımlık Şifreler, Doğrulama ve Yetkilendirme Sistemleri Tarafından Kullanılabilir
- Güvenlik Duvarları ve Sanal Özel Ağ Sistemleri İle Bütünleşik Çalışabilirler

İçerik Kontrol Yazılımları

- Web Sayfalarının İçeriğinin Kontrol Edilmesini Hedeflerler
- Porno, Oyun, Siyasi ve Tehdit İçerebilecek Siteleri Filtrelemektedirler
- Bir Veritabanı Aracılığıyla Düzenli Olarak Site Adresleri Güncellenir
- Güvenlik Duvarları veya Proxy Yazılımları İle Bütünleşik Çalışabilirler

Yedekleme Sistemleri

- Merkezi Olarak Veri ve Sistem Yedeklemesi Hedeflenmektedir
- Artımlı Yedekleme, Toplam Yedekleme Gibi Farklı Politikalarla Yedekleme Yapılmaktadır
- Özel Donanımlar İle Ağ Üzerindeki Tüm Sistemlerinin Yedeklenmesi Sağlanabilmektedir
- Yedekler Düzenli Olarak Kontrol Edilmeli ve Kayıt Ortamı Sürekli Olarak Değiştirilmelidir
- Yedeklerin Fiziksel Güvenliği Sağlanmalıdır

Denetleme ve İzleme

- Ağın, Belirlenen Güvenlik Politikalarına Uygunluğu Test Edilmeli ve Düzenli Olarak Erişimler İzlenmelidir
- Merkezi Kayıt Sistemleri Kurulmalıdır
- Güvenlik Uygulamaları Tarafından Tutulan Kayıtlar Düzenli Olarak İzlenmelidir
- Denetleme ve İzleme İşlemleri Düzenli Olarak Raporlanmalı ve Geçmişe Dönük Karşılaştırmalar Yapılmalıdır

Denetleme ve İzleme Uygulamaları

- Ağ İzleme Yazılımları
- Zayıflık Tarama Sistemleri
 - Ağ Temelli Zayıflık Tarama Sistemleri
 - Sunucu Temelli Zayıflık Tarama Sistemleri
 - Uygulama Temelli Zayıflık Tarama Sistemleri
- Kayıt Tutma ve Raporlama Yazılımları
- Ağa Sızma Testleri

Ağ İzleme Yazılımları

- Ağ üzerinde Sniffer gibi çalışarak aktif olan protokollere dair istatistikler tutmaktadırlar
- Ağda Sorun Gidermeyi ve Performans Arttırıcı İpuçlarını Sistem Yöneticisine Vermeyi Hedeflerler

Ayrıca ağ üzerindeki şifrelenmemiş verileri ve protokolleri yakalamayı ve incelemeyi sağlarlar

Zayıflık Tarama Sistemleri

- Yayınlanmış, bilinen uygulama ve sistem zayıflıklarını test eden araçlardır
- Veritabanlarında bulunan zayıflıkları hiçbir özel yöntem uygulamadan test etmektedirler
- Zaman içerisinde oluşabilecek zayıflıkları düzenli takip etmeyi sağlarlar
- Script dilleri sayesinde yeni zayıflıklar kolayca tanımlanabilir
- 3 farklı mimaride çalışabilirler : Ağ Temelli, Uygulamaya özel ve Sunucu Temelli

Zayıflık Tarama Sistemi Çalışma Prensibi

Kayıt Tutma ve Raporlama Yazılımları

- Merkezi Kayıt Sunucusu Oluşturmayı Hedeflemektedirler
- Ağ Üzerinde Kayıt Aktarımını Şifreli Olarak Sağlayabilirler
- Farklı Sistemlerde Tutulan Kayıtları Özelleştirebilir ve Gruplayabilirler
- Raporları Belirli Özelliklerine Göre Grafiklerle İfade Edebilirler

- Kurum Dışı Kişiler Tarafından, Bir Saldırganın Uyguladığı Yöntemler İle Ağa Saldırılması Anlamına Gelmektedir
- Denetleme ve İzleme İşlemlerinin Son Adımıdır
- Tüm Ağ ve Servis Yerleşimi Tamamlandıktan Sonra Yapılmalıdır
- Çeşitli Yazılımların Kullanımına Ek Olarak İnsan Unsuru Öne Çıkmaktadır

Sistem Yöneticilerinin Yaptığı En Büyük Hatalar

- Sistemde gerekli önlemleri uygulamadan ve yapılandırmayı tamamlamadan, sistemi internete bağlamak
- Sisteme kurulan uygulamaları varsayılan yapılandırmaları ve varsayılan şifreleri ile kullanmak
- Sisteme gerekli güncelleme ve yamaları (yayınlandığı halde) uygulamamak ve eski sürümlerle çalışmak
- Sistemi yönetirken güvensiz protokoller kullanmak (telnet, nfs vb.)
- Kullanıcıdan emin olmadan şifresini vermek
- Sistemde yapılması gerekli olan yedeklemeleri yapmamak, alınan yedekleri kontrol etmemek
- Sistemin hizmeti sırasında gerekli olmayan servisleri çalıştırmak (nfs, telnet, ftp, portmap, finger vb.)
- Güvenlik duvarı yapılandırırken tüm paketlere izin vermek
- Anti-Virüs Yazılımlarının, İçerik Kontrol Yazılımlarının ve Saldırı Tespit Sistemlerinin veritabanlarını güncellememek veya bu yazılımları kullanmamak
- Calışanları güvenlik politikası konusunda bilinçlendirmemek, tehlikeli durumlarda ne yapabileceği konusunda eğitmemek
- Sistemi, eğitimini tamamlamamış çalışanlara emanet etmek

Kaynaklar

CERT

SANS

Security Focus

Siyah Şapka

Dikey8

Olympos

Güvenlik Haber

– http://www.cert.org

– http://www.sans.org

– http://www.securityfocus.com

– http://www.siyahsapka.com

– http://www.dikey8.com

– http://www.olympos.org

http://www.guvenlikhaber.com

Sorular?

Teşekkürler