


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
- Saldırı ve Saldırgan Kavramları / Gelişimleri
- Saldırgan Amaçları ve Ağdaki Hedefler
- Saldırı Yöntemleri ve Önlemler
- Görülebilecek Zararın Boyutu
- Genel Güvenlik Önlemleri


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

Sistem Devamlılığının Sağlanması


Cert/CC Yıllara Göre Rapor Edilen Olay Sayısı


Dahili Tehdit Unsurları

Harici Tehdit Unsurları

- Bilgisiz ve Bilinçsiz Kullanım
- Kötü Niyetli Hareketler

- Hedefe Yönelmiş Saldırılar
- Hedef Gözetmeyen Saldırılar

~ % 80

~ % 20


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)

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Saldırı Kavramı

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


Güvenlik Riskleri ve Saari öntemleri

- Nisan 2002

SIYAH SAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Saldırı Kalitesi ve Saldırgan Yeteneklerinin Gelişimi (CERT/CC)


Nisan 2002


Saldırgan Kaliteleri ve Tahmini Sayıları

Çok Tehlikeli

Yırtıcı

Orta Seviye

Başlangıç Düzeyinde Yüzlerce

Binlerce

Onbinlerce

Milyonlarca

Guveniik Riskieri ve Saldırı Yontemleri

Nisan 2002

Carnegie Mellon University (1998-1999-2000)


Saldırgan Motivasyonu


- Maddi Menfaatler
- Rekabet Avantajı
 - Politik
 - Ekonomik/Ticari
- Ek Kaynaklara Erişme İsteği
- Kişisel Öfke veya İntikam
- Merak veya Öğrenme İsteği
- Dikkatsiz Davranışlar

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Ağda Bulunan ve Potansiyel Risk İçeren Sistemler


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


Saldırılarda Sıkça Kullanılan Teknikler

- Sosyal Mühendislik
- Ağ Haritalama
- Uygulama Zayıflıkları
- Yerel Ağ Saldırıları
- Spoofing
- Hizmet Aksatma Saldırıları (Dos, DDos)
- Virüs, Worm , Trojan Kullanımı


Sosyal Mühendislik

- İnsan ilişkilerini veya insaların dikkatsizliklerini kullanarak kurum hakkında bilgi toplamak olarak tanımlanabilir
- Amaç kurum yapısı, kurumsal ağın yapısı, çalışanların/yöneticilerin kişisel bilgileri, şifreler ve saldırıda kullanılabilecek her türlü materyalin toplanmasıdır
- Kuruma çalışan olarak sızmak, çalışanlarla arkadaş olmak, teknik servis yada destek alınan bir kurumdan arıyormuş gibi görünerek bilgi toplamak, bilinen en iyi örnekleridir


Sosyal Mühendislik – Önleme Yöntemleri

- Telefonda kuruma ait bilgiler, karşıdaki kişinin doğru kişi olduğuna emin olmadan verilmemelidir
- Çalışanları kuruma dahil ederken özgeçmişleri, alışkanlıkları ve eğilimleri mutlak incelenmelidir
- Kurum çöpleri (büro malzemeleri, not kağıtları, bordolar vs.) tamamen kullanılmaz hale getirilmeli daha sonra atılmalıdır
- Sistem yöneticilerinin, kurumsal bilgileri posta listelerinde, arkadaş ortamlarında ve benzeri yerlerde anması önlenmelidir
- Önemli sunuculara fiziksel erişimin olduğu noktalarda biometrik doğrulama sistemleri (retina testi, parmak izi testi vs.) ve akıllı kart gibi harici doğrulama sistemleri kullanılmalıdır


- Hedef ağda bulunan bileşenleri ve bu bileşenlere erişim haklarını saptamak için yapılmaktadır
- Aktif sistemlerin belirlenmesi, işletim sistemlerinin saptanması, aktif servislerin belirlenmesi ve bu bileşenlerin ağ üzerindeki konumlarının belirlenmesi gibi aşamalardan oluşur
- Saldırgan, hedef ağın yöneticisi ile aynı bilgi seviyesine ulaşana kadar bu süreç devam etmektedir
- Otomatize edilmiş yazılımlar ile yapılabilmektedir


- Hedef ağdaki tüm bileşenler
- Hedef ağa ait olan alan adı, IP aralığı ve internet erişim hattının ait olduğu kurumlar, kişiler, bitiş süreleri
- Hedef ağdaki aktif bileşenlerin işletim sistemleri, sürümleri, yama seviyesi
- Sunucu sistemler üzerinde çalışan servisler, kullanılan uygulamalar ve yama seviyeleri
- Hedef ağdaki tüm bileşenlere ve servislere erişim haklarının belirlenmesi
- Hedef ağdaki tüm güvenlik uygulamaları, erişim listeleri, sürümleri, yama seviyeleri
- Hedef ağdaki aktif bileşenlerin ağdaki yerleşimi

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Ağ Haritalamada Kullanılan Teknikler

- Sosyal Mühendislik
- Ping Taraması (Ping Sweep)
- Port Tarama (Port Scanning)
- İşletim Sistemi Saptama (Os Fingerprinting)
- Servis Açılış Mesajlarını Yakalama (Banner Grabing)
- Yol Haritası Belirleme (Tracerouting)
- Güvenlik Duvarı Kural Listesi Belirleme (Firewalking)
- Saldırı Tespit Sistemi Saptama/İnceleme


- Güvenlik Duvarı üzerinde, ağın devamlılığı için gerekli olmayan, internetten ağa yönelik her türlü IP paketini engelleyecek kurallar belirlemek
- Güvenlik Duvarını uygulama seviyesinde kullanmak veya ağdaki işletim sistemlerini ele vermeyecek şekilde yapılandırmak
- Güvenlik Duvarı üzerinde, ağdaki bileşenlerden, internetteki sistemlere ICMP hata mesajları gönderilmesini engellemek
- Sunucu ve servis sunan uygulamalardaki tüm açılış/hata mesajlarını değiştirmek, yok etmek
- Saldırı Tespit Sistemlerini gerekli olmadıkça tepki vermeyecek şekilde yapılandırmak


Uygulama Zayıflıkları

- Servis sunan uygulamalardaki yapılandırma yada programlama hatası sebebiyle oluşur ve sistemde komut çalıştırmaya yada servisin durdurulmasına sebebiyet verir
- Varsayılan yapılandırmayı kullanmak, zayıf şifreler belirlemek ve erişim hakları belirlememek en çok karşılaşılan yanlış yapılandırma örnekleridir
- Klasör dışına geçebilmek, bellek taşırmak, yazılımda erişim sınırlaması bulundurmamak ve normal dışı isteklere karşı önlem almamak ise en sık karşılaşılan programlama hatalarıdır


- Uygulamaların yeni sürümlerini kullanmak, yayınlanan tüm yamaları uygulamak
- Varsayılan yapılandırmayı değiştirmek ve kuruma/servise özel bir yapılandırma benimsemek
- Kolay tahmin edilemeyecek şifreler seçmek ve uygulamaya özel erişim haklarının belirlenmesini sağlamak
- Uygun şekilde yapılandırmak şartıyla, uygulama seviyesinde güvenlik duvarları, uygulama geçitleri ve saldırı tespit sistemleri kullanmak


- Yerel ağda bulunan kullanıcıların, sahip oldukları hakları kötü niyetli kullanması sonucu oluşmaktadır
- Amaç genelde diğer çalışanların e-postalarını okumak, yöneticilerin şifrelerini yakalamak, kuruma veya farklı bir çalışana ait bilgilerin incelenmesi olmaktadır
- Paket yakalamak, oturum yakalamak, oturumlara müdahale etmek en sık kullanılan saldırılardır


- Sniffer kullanarak paket yakalamak
- Switch'li ağlarda ARP Spoofing yaparak paket yakalamak
- Yakalanan paketlerin ait olduğu oturumları yakalamak ve müdahale etmek
- SSH ve SSL oturumlarını yakalamak, güvenli sanılan oturumlardan veri çalmak


- Hub kullanılan ağlarda Switch kullanımına geçmek
- Switch'leri her porta bir MAC adresi gelecek yapılandırmak, kaliteli Switch'ler kullanarak MAC adresi tablosunun taşmamasını sağlamak
- Ağ üzerindeki tüm istemcilerde statik ARP tabloları oluşturmak ve değişiklikleri izlemek
- SSH / SSL kullanılan oturumlarda en yeni sürümleri ve en yeni şifreleme algoritmalarını kullanmak
- Gerekli görülen durumlarda harici doğrulama sistemleri kullanmak


Spoofing

- Basitçe kaynak yanıltma olarak tanımlanabilir
- Genelde hedeften ek haklar kazanmak, saldırı suçundan farklı kişilerin/kurumların sorumlu olmasını sağlamak, kendini gizlemek veya dağıtık saldırılar düzenlemek için kullanılmaktadır
- Çeşitli protokollerde, doğrulama sistemlerinde ve uygulamaya özel işlemlerde uygulanabilmektedir

SIYAH SAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Spoofing Teknikleri

- MAC adreslerinin fiziki olarak değiştirilmesi veya ethernet paketlerindeki değişiklikler ile MAC Spoofing yapılabilir
- ARP protokolündeki paketlerde IP/MAC adresleri eşleşmesini yanıltarak ARP Spoofing yapılabilir
- IP Paketlerindeki kaynak IP adresini değiştirerek IP Spoofing yapılabilir
- DNS sunucularını ele geçirerek veya sorgulara sahte cevaplar vererek DNS spoofing yapılabilir
- Web sunucudan alınmış cookie'nin kopyalanması suretiyle kimlik yanıltması yapılabilir
- Parmak izi sistemlerinde, daha önce alınmış parmak izi örneği kullanılarak yapılabilir

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Spoofing – Örnek Spoofing İşlemi

Yerine Geçilecek Sistem


Devre Dışı Kal

Saldırılacak Sistem


2

Ben "O"yum


- Harici doğrulama sistemleri kullanmak
- ➤ IP, DNS, ARP, MAC adresleriyle doğrulama kullanan servisleri devre dışı bırakmak
- Statik ARP tabloları kullanmak, Switch'lerde her porta bir MAC adresi eşleşmesini sağlamak ve Swtich'leri tablo taşmalarından korumak
- Ters sorguları aktif hale getirmek (RDNS, RARP vb.)
- Doğrulama bilgilerinin (şifre, dosyalar vb.) istemci sisteminde tutulmasını engellemek


Hizmet Aksatma Saldırıları


Protokol, işletim sistemi veya uygulamada bulunan zayıflıkların sonucunda, sunucunun servis veremez hale getirilmesidir

- Hedef bir sunucu, servis, uygulama veya ağın devre dışı bırakılması olabilir
- Tek merkezli yada çok merkezli olarak yapılabilir


Dağıtık Hizmet Aksatma Saldırıları


Daha Önce Ele Geçirilmiş Sistemler


Hizmet Aksatma Saldırıları – Önleme Yöntemleri

- Uygulama ve işletim sistemlerinin yayınlanmış tüm güncelleme/yamaları uygulanmalı, yeni sürümlerle hizmet verilmelidir
- Uygulama seviyesinde güvenlik duvarları kullanılmalı ve uygulamalara yönelik tek merkezli saldırılar takip edilmelidir
- Güvenlik Duvarı üzerinde, ağın devamlılığı için gerekli olmayan, internetten ağa yönelik her türlü IP paketini engelleyecek kurallar belirlenmelidir
- Dağıtık saldırılardan korunmak için, internet servis sağlayıcısına iki yönlendirici ile bağlanılmalı ve biri devre dışı kaldığında diğeri devreye sokulmalıdır (Kısmi olarak çözüm sağlamaktadır)


Virüs, Worm ve Trojan Tehlikeleri

- Virüs, Worm ve Trojan'lar hedef gözetmeksizin bulaşan ve genelde sistemin işleyişini durdurmaya çalışan küçük yazılımlardır
- Virüs'ler e-posta, veri taşıma ortamları (disket, cd, dvd vb.) ve web sayfaları ile yayılabilir (Melisa, CIH)
- Worm'lar, Virüs'lerin kullandıkları yöntemlere ek olarak, uygulama/işletim sistemi zayıflıkları ile saldırılar düzenleyebilir ve bu şekilde de yayılabilir (Code Red, Nimda)
- Trojan'lar ancak ilgili uygulama çalıştırıldığında etkili olmaktadır (Netbus, Subseven)


Virüs, Worm ve Trojan'ları Önleme Yöntemleri

- Anti-Virüs sistemleri, tüm istemci ve sunucuları koruyacak şekilde kullanılmalıdır
- Worm saldırılarını engelleyebilmek için Saldırı Tespit Sistemleri (eğer mümkün ise Güvenlik Duvarı) üzerinde önlemler alınmalıdır
- Internet üzerinden kurumsal ağa gelen FTP, HTTP, SMTP, POP3, IMAP gibi protokollere ait paketler Anti-Virüs sistemleri tarafından incelenmeli, mümkün ise Anti-Virüs ağ geçidi kullanılmalıdır


Web Sayfası Değişimleri – NY Times 15/2/2001


THE-REV | SPLURGE

Sm0ked crew is back and better than ever!

Well, admin I'm sorry to say but you just got sm0ked by splurge.

Don't be scared though, everything will be all right, first
fire your current security advisor, he sux.

I would like to take this spot to say I'm sorry to attrition.org
I do mean it man, and I want to thank them for everything they have done for me.

http://www.attrition.org

Hey thanks Rev for teaching me how to hack IIS, you da man!!!

Shouts To: Downkaos, datagram, Italguy gorro, Silver Lords, Hi-Tech Hate, Fux0r, prime suspectz, WFD, and Hackweiser.

questions email us at: sm0kedcrew@hushmail.com


Web Sayfası Değişimleri – Yahoo 7/2/2000


Web Sayfası Değişimleri – nukleer.gov.tr 29/11/99


SIYAH ŞAPKA SECURITY SOLUTIONS

Siyah Şapka Güvenlik Çözümleri

Web Sayfası Değişimleri – healt.gov.tr 11.27.1999

WE BROKE INTO TURKEY'S NUCLEAR LAB (www.nukleer.gov.tr) BUT WE DECIDED TO GO FOR TURKEY'S HEALTH PAGE TOO!

OySTr n KLaM hacking the health of TURKEY

GOBBLE GOBBLE, j00 g0t h4ck3d


WATCH OUT YOUR COUNTRY IS NEXT!


Web Sayfası Değişimleri – tk.gov.tr 4/11/2001


Web Sayfası Değişimleri – tapu.gov.tr 4/7/2001


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
- iş Yavaşlaması veya Durdurulması
- Kurumsal İmaj Kaybı
- Üçüncü Şahıslara Karşı Yapılacak Saldırı Mesuliyeti


Güvenlik İhtiyacının Sınırları

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

Genel Güvenlik Önlemleri

- Bir Güvenlik Politikası Oluşturulmalı
- Tüm Ağ Sorun Kaldırabilecek Şekilde ve Politikada Belirlendiği Gibi Yapılandırılmalı
- Düzenli Olarak Yedekleme Yapılmalı ve Yedekler Kontrol Edilmeli
- Gerek Duyulan Güvenlik Uygulamaları Kullanılmalı
 - Güvenlik Duvarı
 - Saldırı Tespit Sistemi
 - Anti-Virüs Sistemi
- Ağ Düzenli Olarak Denetlenmeli ve İzlenmeli
- Çalışanlar Politikalar ve Uygulamalar Konusunda Eğitilmeli

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Kaynaklar

CERT

SANS

Security Focus

Siyah Şapka

Dikey8

Olympos

Güvenlik Haber

Alldas.org – Defacement Archive

Attrition.org – Defacement Archive

Security Space

– 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

– http://defaced.alldas.org/?tld=tr

– http://www.attrition.org/mirror/attrition/tr.html


– http://www.securityspace.com

Güvenlik Riskleri ve Saldırı Yöntemleri

- Nisan 2002


Sorular?


Teşekkürler