
Adli Analiz İşlemlerine 
Başlamak

Bu  belge  Harun  ŞEKER  tarafından  adli  analiz  işlemlerine  hazırlık  

konusunda yazılmıştır. Yazarın ismine sadık kalınmak şartı ile izinsiz olarak 

kopyalanabilir  veya  yayımlanabilir  ve  belgenin  güncel  haline  

www.cehturkiye.com adresinden ulaşılabilir...

Her  hangi  bir  bilişim  suçunun  işlenmesinin  ardından,  şüpheli 

bilgisayar sistemlerindeki kanıtların toplanması için, bu sistemlerin diskleri 

üzerinde inceleme yapılır. Ancak bu inceleme sırasında elde edilen kanıtların 

geçerli  olabilmesi  için  incelenen  sabit  diskin  zarar  görmemesi  veya 

değişmemiş olması gerekmektedir. Bu nedenle ilk olarak kanıt diskin MD5 

veya  SHA1  gibi  mesaj  özeti  (Message  Digest)  fonksiyonları  ile  bir  özeti 

alınmalıdır.  Bu  özet  analiz  işlemi  sırasında  diskin  değişip  değişmediğini 

kanıtlayacak önemli bir veridir. Disk üzerinde bulunan kanıtların inceleme 

sırasında disk üzerine yazıldığı bu nedenle geçerli deliller olmadıkları iddia 

edilebilir.

Bu  nedenle  daha  analiz  işlemi  başlamadan  uygun  araçlarla  kanıt 

diskin bir özetini almak bu tür iddiaları geçersiz kılacaktır. Çünkü kanıt disk 

üzerinde tek bir bit bile değişmiş olursa diskin yeni özeti analiz işleminden 

önceki özetinden farklı olacaktır. Bu nedenle analiz işleminden önce mutlaka 

kanıt  diskin  bir  özeti  alınmalı  ve  güvenli  bir  ortamda  değiştirilemeyecek 

şekilde saklanmalıdır.

Kanıt diskin MD5 veya SHA1 gibi fonksiyonlarla özetinin alınmasının 

ardından kanıt diskin bire bir kopyası çıkartılmalı ve kanıt diskin aynısı olan 

bu  kopya  üzerinde  inceleme  işlemi  yapılmalıdır.  Zira  inceleme  işlemi 

sırasında  ters  giden bir  şeyler  olursa,  önemli  kanıtların  zayi  olması  veya 

geçersiz kabul edilmesi bu yöntemle engellenebilir. En kötü durumda bile 

orijinal kanıt disk korunuyor olduğundan tüm inceleme işlemi yeni bir kopya 

üzerinde en baştan yapılabilir. MD5 algoritmasında ortaya çıkan çakışmalar 

http://www.cehturkiye.com/


nedeniyle MD5 yerine SHA1 algoritması tercih edilmelidir. SHA1 kullanarak 

kanıt diskin özetini (hash) almak için aşağıdaki gibi bir komut kullanılabilir.

harun@mordor:~# sha1sum /dev/hda > sha.kanitdisk

Bu  komut  diskin  SHA1  özetini  alacak  ve  sha.kanitdisk  dosyası 

içerisine  yazacaktır.  Bundan  sonra  yapılan  işlemler  sırasında  kanıt  disk 

üzerinde değişiklik meydana gelip gelmediği veya analiz için kanıt diskten 

alınan  kopyanın  kanıt  disk  ile  aynı  olup  olmadığı  SHA1  çıktıları  kontrol 

edilerek kolayca tespit edilebilecektir.

Bu  aşamadan  sonra;  kanıt  disk  sisteme  bağlanmadan  (mount 

edilmeden)  ve  aktif  olarak  kullanılabilir  hale  gelmeden  kopyalanmalıdır. 

Sisteme kullanılabilir olarak bağlanan kanıt diske yanlışlık sonucu bir şeyler 

yazmak  veya  bir  uygulamanın  disk  üzerinde  işlem  yapması  çok  önemli 

kanıtların yok olması anlamına gelebilir.

Bu  nedenle  kanıt  diski  kopyalamak  için  bir  Linux  dağıtımı 

kullanılabilir. Linux dağıtımlarında standart olarak gelen dd komutu, kanıt 

disk üzerindeki boş alanda dâhil olmak üzere tüm veriyi bire bir başka bir 

diske yazabilir veya imaj olarak kayıt edebilir.  Bu komut kanıt sabit disk 

üzerinde yer alan her bir bit’i okuyacak ve boş olarak işaretlenmiş alanda 

kurtarılmayı  bekleyen  dosyalarda  dahil  olmak  üzere  her  şeyi  bir 

kopyalayacaktır.

Kanıt disk bir başka diske kopyalanarak üzerinde analiz yapılabilir. 

Elimizdeki  kanıt  diskin,  /dev/hda olarak görünen Primary  Master  olarak 

sisteme bağlı bir IDE disk olduğunu düşünelim ve bu diski aynı kapasitede 

bir başka IDE diske kopyalamak istediğimizi var sayalım.

Bu  aşamada  ilk  olarak  hedef  diskte  daha  önceden  kalan  verilerin 

temizlenmesi, hedef diskin sıfırlanarak kopyalama işlemi için hazırlanması 

gereklidir.  Şimdi;  hedef  disk  olarak  /dev/hdc  olarak  görünen  secondary 

slave olarak bağlı IDE disk kullandığımızı var sayalım. Aşağıdaki komutla 

hedef disk sıfırlar ile doldurulabilir ve daha önceden yer alan tüm veriler yok 

edilebilir.

harun@mordor:~# dd if=/dev/zero of=/dev/hdc bs=4096


Bu  işlemin  ardından  hedef  disk,  kanıt  diskin  kopyalanması  için 

hazırdır.  Sistemde /dev/hda olarak görünen kanıt  diski,  /dev/hdc olarak 

görünen hedef diske kopyalamak için aşağıdaki komut kullanılabilir.

harun@mordor:~# dd if=/dev/hda of=/dev/hdc

Bu komutun ardından kanıt  disk  bire  bir  hedef  diske  kopyalanmış 

olacaktır. Şimdi kanıt diskin bire bir kopyalanıp kopyalanmadığını anlamak 

için  hedef  diskin  SHA1  özeti  çıkartılarak,  kanıt  diskin  SHA1  özeti  ile 

karşılaştırılmalıdır. Bunun için aşağıdaki komut yeterli olacaktır.

harun@mordor:~# sha1sum /dev/hdc > sha.hedefdisk

SHA1  toplamlarının  kanıt  disk  ve  hedef  disk  için  aynı  olması 

gerekmektedir.  SHA1  toplamları  aynı  ise  her  hangi  bir  sorun  olmaksızın 

kanıt  disk,  hedef  diske  kopyalanmış  demektir  ve  hedef  disk  üzerindeki 

kopyada inceleme yapılabilir.

Bazı durumlarda kanıt diskin bir başka diske bire bir kopyalanması 

istenmeyebilir veya mümkün olmayabilir. Bu durumda kanıt diskin bir imajı 

her hangi bir saklama ortamına alınabilir.

Bunun  için  yine  dd  komutu  aşağıdaki  gibi  bir  imaj  dosyası  kayıt 

edecek şekilde kullanılabilir.

harun@mordor:~# dd if=/dev/hda of=/mnt/yedek/kanitdisk.img

Yukarıdaki komut /dev/hda olarak bilinen kanıt diskin /mnt/yedek 

dizine  bağlı  olan  harici  bir  saklama  ortamına  kanitdisk.img  adı  ile 

yazılmasını  sağlayacaktır.   İmaj  oluşturma  işlemi  bittikten  sonra  yine 

sha1sum  komutu  ile  SHA1  toplamı  almak  ve  kanıt  disk  ile  aynı  olup 

olmadığı kontrol edilmelidir.

harun@mordor:~# sha1sum /mnt/yedek/kanitdisk.img > sha.kanitdisk

SHA1 toplamlarında bir farklılık yoksa imaj alma işlemi başarılı olmuş 

demektir. Bu aşamadan sonra saklama ortamındaki imaj dosyasının dosya 

izinlerini salt okunur olarak değiştirmek faydalı olacaktır. Linux ortamında 

chmod  komutu  ile  dosya  izinleri  aşağıdaki  gibi  salt  okunur  olarak 

değiştirilebilir.


harun@mordor:~# chmod 400 kanitdisk.img

Yukarıdaki komut dosyanın yalnızca sahibi tarafından okunabilmesini 

sağlayacak şekilde dosya izinlerini ayarlayacaktır.

Kanıt  diskin  bir  kopyasını  almak için  harici  bir  saklama ortamının 

kullanılamadığı ve şüpheli sistemin bir ağ ortamına dahil olduğu durumlar 

için kanıt diskin bir kopyası ağ üzerindeki bir başka bilgisayara alınabilir. 

Bunun için dd komutuna ek olarak Linux’un efsanevi araçlarından netcat 

komutunu kullanabiliriz.

Ağ üzerinden imaj alma işleminde, hedef bilgisayar netcat komutu ile 

seçtiğimiz  bir  TCP portunu dinleyecek ve kendisine  gönderilen verileri  bir 

dosyaya yazacaktır. Bunun için aşağıdaki gibi bir komutla hedef bilgisayar 

dinleme konumuna geçirilebilir.

harun@gondor:~# nc -lvp 8080 | dd of=/mnt/yedek/kanitdisk.img

Yukarıdaki komut 8080 numaralı TCP portunu dinleyecek ve bu porta 

gelen verileri  dd komutuna aktararak kanitdisk.img olarak kayıt edilmesini 

sağlayacaktır.

Bu aşamadan sonra kanıt diskin bulunduğu bilgisayardan aşağıdaki 

komutla hedef bilgisayara kanıt diskin aktarılması sağlanabilir.

harun@mordor:~# dd if=/dev/hda | nc 192.168.0.26 8080

Yukarıdaki  komut  dd  aracı  ile  kanıt  disk  olan  /dev/hda  diskini 

okuyacak  ve  hedef  sistemin  192.168.0.26  şeklindeki  IP  adresine  8080 

numaralı TCP portundan bağlı olan nc komutuna aktaracaktır. Ağ üzerinden 

imaj  alma  işlemi  tamamlandıktan  sonra  hedef  bilgisayarda  alınmış  olan 

imajın SHA1 toplamı kontrol edilmelidir.

harun@gondor:~# sha1sum /mnt/yedek/kanitdisk.img > sha.kanitdisk

Kanıt  disk  ve  ağ  üzerinden  alınan  imajın  sha1  toplamlarının  aynı 

olması  gerekmektedir.  Bir  fark  söz  konusu  ise  bir  şeyler  yanlış  gitmiş 

demektir.

Yukarıda bahsedilen yöntemlerin her hangi birisi ile bir kanıt diskin 

bire bir kopyasını çıkardınız veya bire bir imajını aldığınızı düşünelim. Bu 


aşamadan sonra yapmanız  gereken diskin  içerisinde  işinize  yarayabilecek 

olan bilgileri  bulmak olacaktır.  Ancak bu bilgileri  sadece bulmanız yeterli 

olmayacaktır.  Yine  diskin  kendisinde  olduğu  gibi  her  bir  dosyanın 

değişmediğini  kanıtlamak  için  MD5  veya  SHA1  ile  özetini  çıkartmanız 

gerekmektedir.

Biz bir imaj dosyası üzerinde çalıştığımızı var sayarak devam edelim. 

İlk  olarak  imaj  dosyasını  inceleyebilmek  için  sisteme  bağlamak  (mount) 

etmek zorundayız. Bunu aşağıdaki gibi bir komutla yapabiliriz.

harun@gondor:~# mount -t vfat -o ro,noexec,loop kanitdisk.img /mnt/kanit

Yukarıdaki komut vfat dosya sistemine sahip olan kanıt disk imajımızı 

/mnt/kanit dizini içerisine bağlayacaktır. Bundan sonra /mnt/kanit dizini 

içerisine girilerek var olan tüm dosyaların özeti çıkartılmalıdır.

harun@gondor:~# cd /mnt/kanit

harun@gondor:~# find . -type f -exec sha1sum {} \; > ~/harun/sha.dosyalar

Yukarıdaki komutlar sırası ile kanıt disk imajının bağlandığı klasöre 

geçmemizi  ve  bu  disk  içerisinde  yet  alan  tüm  dosyaları  bularak  SHA1 

toplamlarını  hesaplayarak,  /home/harun  kullanıcısının  ev  dizinine 

sha.dosyalar adında bir dosya olarak kayıt etmesini sağlayacaktır.

Bu  aşamadan  sonra  kanıt  disk  imajı  üzerindeki  dosyalar  delil 

toplamak amacı ile araştırılabilir ve incelenebilir. Böylece kanıt disk üzerinde 

yer  alan  delillere  zarar  vermeksizin  dosya  kurtarma  işlemleri  ve  analiz 

yapılarak kanıtlar toplanabilir.


