
Siber Tehditler ve Savunma Yöntemleri

Ozan UÇAR – Certified Ethical Hacker

ozan.ucar@bga.com.tr

Osmangazi Üniversitesi
Eskişehir 2011

Ajanda

• Siber Dünya

• Siber Güvenlik

• Siber Tehditler

• Siber Savaş & Bileşenleri

• Siber Ordu

• Ülkelerin Siber Güvenlik Stratejileri

• Penetration Test

• CTF -Capture The Flag
www.bga.com.tr 2

Genel Terim ve Kavramlar

Siber savaş(cyber warfare), siber tehditler,

siber suç(cyber crime), cyber espionage,

Cyber intelligence, siber sabotaj(cybersabotage),

siber terörizm (Cyberterrorism),

Siber casusluk (Cyber spying), siber silah

(cyber oweapon), sızma testleri (penetration
test), siber güvenlik yarışmaları (CTF -Capture
The Flag)

www.bga.com.tr 3

Siber Hayat

• Siber tanımı: Altyapısı bilişim sistemleri olan
ve gerçek hayatın gölgesi niteliğindeki yaşam.

• Alışveriş, oyun, film, müzik, ticaret, yemek,
komşuluk, istihbarı bilgi toplama vs gibi gerçek
hayatın vazgeçilmez işleri siber hayatta da
benzeri isimlerle yer almaktadır.

• Halk içinde sanal dünya olarak da bilinir.

www.bga.com.tr 4

Siber Dünya Tanımı

• Henüz tanımlanamayacak kadar genç, dinamik
ve ucu açık bir dünyadır

– Sosyal dünyanın yaşı düşünüldüğünde siber dünya
ve geleceği hakkında yapılacak yorumların
doğruluk payı düşük olacaktır.

• 2005 yılına kadar kimse Facebook gibi bir
dünya devinin gelip de tüm dünyadaki kişisel
bilgileri tek bir merkezde toplayacağını
düşünmüyordu(hayal ediliyordu)

www.bga.com.tr 5

Tarihçe

• 2000’li yıllar
– Bilgisayar kullanımında hızlı artış
– Internet’in yaygınlaşmaya başlaması
– Dialer problemleri

• 2005~
– Internet kullanımında hızlı artış
– Güvenlik problemlerinin baş göstermesi
– Net itibar tanımının öneminin artması

• 2010~
– Siber dünyaya bağımlı bir hayat
– Güvenlik en son planda

www.bga.com.tr 6

Siber Güvenlik

• Siber hayatın güvenliği(gizlilik, bütünlük ve
erişilebilirlik) sağlanması amacıyla gerçekleştirilen
faaliyetlerin tümü.

• Bilgi güvenliğinden farkı: daha soyut ve geniş bir alanı
kapsaması

– Bilgi güvenliği teknik, siber güvenlik sosyal bir tanımdır.

• ~2015’li yıllarda en sık kullanılacak tanımlardan.

www.bga.com.tr 7

Siber Güvenlik – Bilgi Güvenliği

• Bilgi güvenliği biraz daha teknik ve yönetimsel bir tanımdır.

• Siber güvenlik günümüz elektrikli sistemlerinin(+yazılım)
gerçek hayatımıza olan etkisi ve bu etkinin sebep sonuçlarını
inceler

– Uçaklarda yüklü bilgi sistemleri

– Gemilerdeki lokasyon tarama, bulma sistemlerinin uzaktan
yönetimi

– Hepimizde bulunan cep telefonları aracılığı ile takip
edilmemiz vs..

• Bilgi güvenliği resmin detayı, siber güvenlik tamamı denilebilir.

www.bga.com.tr 8

Siber Güvenlik Gerçek Dünyayı Nasıl
Etkiler?

• Wikileaks...

– Ortadoğuda devlet başkanlarının son durumu

• Türkiye’de kaset mevzuları

– Siber dünyanın sağladığı sınırsız özgürlük(?) sayesinde
kişilerin özel yaşam kavramı kalmayacaktır

• 22 Ağustos’da Türkiye internetinde gerçekleştirilecek
kısıtlamalar

• Artık tüm internet kullanıcıları belirli profil seçerek
internete bağlanacak ve izlenebilecek!

www.bga.com.tr 9

Güncel Durum

• Siber hayat kavramının yerleşmesi.

• Siber güvenlik, siber savaş, siber ordu tanımlarının
konuşulmaya başlanması.

• Yerli güvenlik yazılımlarının geliştirilmeye
başlanması(yerli üretim %0,1 seviyelerinde)

• Temel eksiklik: bilgi güvenliği farkındalığı, teknik
konularda çalışanların temel bilgi eksikliği.

• Siber güvenliğin lüks değil, gereksinim olduğu fikrinin
yaygınlaşması.

• Siber Güvenlik Derneği kurulumu.(2011)

www.bga.com.tr 10

Siber Tehditler

• Bilgi güvenliğini ihlal edecek tüm faaliyetler

– DDoS saldırıları: internet üzerinden sistemlerin
erişilebilir olmasını engelleme

– Hacking aktiviteleri

• Bilgi sızdırma faaliyetleri

–RSA

–Sony PS ağı üyelerinin bilgilerinin sızması

• Prestij zarar verme faaliyetleri

• Casus yazılımlar

www.bga.com.tr 11

Siber Ordu

www.bga.com.tr 12

Siber Ordu

• Ülkeyi, kurumu siber dünyadan gelebilecek
tehlikelere karşı koruyacak ve gerektiğinde siber
saldırılar gerçekleştirebilecek yetenekteki bilgi
güvenliği uzmanlarının oluşturduğu ordudur.

• Siber ordu mensubu tüm askerler hem saldırı hem de
koruma yöntemlerini çok iyi bilmek zorundadırlar .

• İki tür siber ordu bulunmaktadır:

– Devlet eliyle yetiştirilen resmi birimler

– Gönüllü fakat resmi ayağı olmayan birimler

www.bga.com.tr 13

Dünyadaki Siber Ordular

• İlk siber ordu Amerika Birleşik Devletleri
tarafından gizli olarak kurulmuştur.

• Bu konuda en önemli yatırımlardan biri
K.Kore’dir.

• Türkiye’de henüz “bilinen” düzenli bir siber
ordu yoktur.

• Bazı ülkelerde “gönüllü”, siber ordular
bulunmaktadır.

• 2010 yılında birçok ülke siber ordu konusunu
gündemine almıştır.

www.bga.com.tr 14

Siber Savaş

• Bilişim sistemleri kullanılarak gerçekleştirilen ve
amacı bir şirkete, bir ülkeye veya bir gruba yönelik
maddi, manevi zararlar verme olan faaliyetler.

• 2010 Türkiye örneği:

– Yotube yasağını protesto eden bir grup Hacker

Çeşitli bakanlık sitelerine yönelik DDoS saldırıları
gerçekleştirdi.

www.bga.com.tr 15

Siber Savaş

26 Nisan 2007 tarihinde Estonya, “Bronz Asker
Heykeli”ni yerinden kaldırmıştı.

www.bga.com.tr 16

Siber Savaş

27 Nisan-18 Mayıs 2007 tarihleri arası yoğun saldırılar
ile;

• Ulusal bilgi sistemleri, internet hizmet sağlayıcıları ve
bankalara yönelik geniş katılımlı ve koordineli DDoS
saldırıları

• Devlete ait bazı web sayfalarının ele geçirilmesi

• Spam (yığın e-posta) saldırıları İnternet bant genişliği
büyük oranda saldırılar tarafından doldurulmuş ve
ülkedeki İnternet sistemi çökme noktasına
getirilmiştir.

www.bga.com.tr 17

Siber Savaş

Gürcistan ile Rusya arasında Güney Osetya
bölgesinden dolayı 11 Ağustos 2008 Askeri
birliklerle gerçekleştirilen bu savaş aşlamadan
önce siber savaş başlamıştı.

www.bga.com.tr 18

Siber Savaş Tarafları

• Hacker grupları

• Ticari markalar, ticari firmalar

• Devletler

www.bga.com.tr 19

Siber Savaş Bileşenleri

• Fiziksel & sosyal bileşenler
– Hacker grupları

– “Gönüllü zombi” orduları

– Hükümetler ve askeri kurumlar

– İstihbarat servisleri

• Offensive & Defensive güvenlik yazılımları
– Nmap, Metasploit, Nessus, Snort, Packet Filter, özel amaçla

geliştirilmiş yazılımlar

• Amaç & yöntem
– İnternet erişimi durdurma(availability)

– Bilgi sızdırma, ajan programlar yükleme

www.bga.com.tr 20

SCADA

• SCADA= Supervisory Control and Data Acquisition

• Bir tesise veya işletmeye ait tüm ekipmanların
kontrolünden üretim planlamasına, çevre kontrol
ünitelerinden yardımcı işletmelere kadar tüm
birimlerin otomatik kontrolü ve gözlenmesi
sağlanabilir.

• Anlık olay ve alarmları saklayarak gecmiste meydana
gelen olaylarıda tekrar gunun tarihinde ve saatinde
gözlemleyebilmemizide saglayan genis kapsamlı
mükemmel bir sistemdir.

www.bga.com.tr 21

Cyber terrorism

• Siber terörizm kavramı üzerinde genellikle iki
şekilde durulmaktadır:

– Terör örgütlerinin bilişim sistemlerini araç olarak
kullanıp saldırı yapması

– Herhangi bir kişi/grubun gerçekleştireceği siber
atak

• Özellikle hedefin SCADA sistemler olması
durumunda siber teröre karşı mücadele
timlerinin bulunması şart olacaktır.

www.bga.com.tr 22

Cyber spying

• Çeşitli hacking yöntemleri kullanılarak hedef
şirket/kurum/devletten bilgi sızdırmak

– Özellikle istihbarat teşkilatlarının sık başvurduğu
yöntemlerden biridir.

– İstihbarat teşkilatları güvenlik sistemlerine
yakalanmayacak malware, virüs geliştirme
konusunda ciddi yatırımlar gerçekleştirmektedir.

– Bunun en iyi örneği İran’da yaşanan Stuxnet adı
verilen ve doğrudan SCADA sistemlere yönelik
aksiyon alan kötücül yazılımdır.

www.bga.com.tr 23

Cyber weapon

• Klasik dünyadaki silah kavramından farklı
olarak siber silah sadece yoketme amacı
taşımamaktadır. Yeri geldiğinde yoketme, yeri
geldiğinde iz silme ve yeri geldiğinde hedef
sistemlerden bilgi kaçırma amaçlı kullanılacak
yöntem ve araçlardır.

• Stuxnet en güncel ve ideal siber silah
örneğidir.

www.bga.com.tr 24

Siber Casus

• Siber casuslar siber ordu elemanlarıdır

• En az 3 yıl süren özel eğitimlerden geçirilerek
bilgi güvenliğine ait tüm konuları bilen ve 3
konuda ileri seviye uzman olan kişilere verilen
lakaptır.

• Bu kişilerin görevleri bilişim sistemlerini
kullanarak bilgi sızdırmaktır.

• Görevleri genellikle teknoloji şirketlerinde
“bilgisayarla ilgili herhangi bir alandır”

www.bga.com.tr 25

Ülkelerin Siber Güvenlik Stratejileri

• Siber güvenlik konusunda alınacak stratejiler doğrudan o
ülkenin gelişmişliğiyle alakalıdır

• Siber güvenlik demek teknolojiden daha fazla
faydalanılıyor demek ve daha fazla korunma ihtiyacı
duyuluyor demektir.

• 2008-2011 yılları arasında çoğu gelişmiş ülke siber
güvenlik stratejilerini açıklamış ve yürürlüğe koymuştur.

• Türkiye’de henüz kabul edilen bir siber güvenlik stratejisi
yoktur

– Kırmızı kitaba eklenen üç satır hariç 

www.bga.com.tr 26

Ülkelerin Siber Güvenlik Stratejileri

• Canada Cyber Security Strategy

– http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-
scc-eng.pdf

• ESTONIA Cyber Security Strategy

– http://www.mod.gov.ee/files/kmin/img/files/Kuberjul
geoleku_strateegia_2008-2013_ENG.pdf

• Cyber Security Strategy for Germany

– http://www.bmi.bund.de/SharedDocs/Downloads/DE
/Themen/OED_Verwaltung/Informationsgesellschaft/
cyber_eng.pdf?__blob=publicationFile

www.bga.com.tr 27

http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-scc-eng.pdf
http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-scc-eng.pdf
http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-scc-eng.pdf
http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-scc-eng.pdf
http://www.publicsafety.gc.ca/prg/ns/cbr/_fl/ccss-scc-eng.pdf
http://www.mod.gov.ee/files/kmin/img/files/Kuberjulgeoleku_strateegia_2008-2013_ENG.pdf
http://www.mod.gov.ee/files/kmin/img/files/Kuberjulgeoleku_strateegia_2008-2013_ENG.pdf
http://www.mod.gov.ee/files/kmin/img/files/Kuberjulgeoleku_strateegia_2008-2013_ENG.pdf
http://www.mod.gov.ee/files/kmin/img/files/Kuberjulgeoleku_strateegia_2008-2013_ENG.pdf

Ülkelerin Siber Güvenlik Stratejileri

• Cyber Security Strategy of the United Kingdom

– http://www.computerweekly.com/blogs/read-all-
about-
it/Cabinet%20Office%20Cybersecurity%20review%20
09.pdf

• Australian Government Cyber SeCurity Strategy

– http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP
/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber
+Security+Strategy+-
+for+website.pdf/$file/AG+Cyber+Security+Strategy+-
+for+website.pdf

www.bga.com.tr 28

http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.computerweekly.com/blogs/read-all-about-it/Cabinet Office Cybersecurity review 09.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf
http://www.ema.gov.au/www/agd/rwpattach.nsf/VAP/(4CA02151F94FFB778ADAEC2E6EA8653D)~AG+Cyber+Security+Strategy+-+for+website.pdf/$file/AG+Cyber+Security+Strategy+-+for+website.pdf

Penetration Test

• Sistemlerin güvenliğini test ettirmek amacıyla
gerçekleştirilen ve hackerların kullandıkları
yöntemleri kullanan beyaz şapkalıların gözüyle
sistem açıklıklarının aranması

– Whitebox pentest

– Blackbox pentest

Olmak üzere temelde ikiye ayrılır. Ciddi teknik altyapı
gerektiren bir prosestir.

www.bga.com.tr 29

CTF -Capture The Flag

• Bilgi güvenliği uzmanlarının offensive security
konuları hakkında bilgi sahibi olmaları ve pratik
yapmaları için geliştirilmiş bir oyun türüdür.

• Genellikle red team(saldırgan) ve blue team olmak
üzere ikiye ayrılırlar

• Red team hedefleri ele geçirmeye, blue team de
hedefleri savunmaya yönelik çabalar.

• Ve oyun boyunca her iki taraf da pratik olarak
bilgilerini kullanma ve test etme şansı yakamış olur.

www.bga.com.tr 30

Teşekkürler

Sorular ?

