
Altyapı Güvenliği
Prof. Dr. Eşref ADALI
www. Adalı.net


Altyapı Elemanları

İşistasyonu

Sunucu

Arabirim

Göbek

Yineleyici

Köprü

Anahtarlayıcı

Yönlendirici

Güvenlik duvarı

Telsiz Erişim Noktası

Modem


İşistasyonu
Saldırının kurbanı
• Çalışması durdurulabilir

• Programları silinebilir veya değiştirilebilir

• Verileri kilitlenebilir, silinebilir veya değiştirilebilir

Saldırının öznesi
• Bir robot grubuna üye olabilir

• Başka bilgisayarlara virüs bulaştırabilir

Koruma için ne yapılabilir?
• Sadece gerekli iletişim protokolleri kullanılmalı

• Paylaşılması gereksiz olan kaynaklar kapanmalı

• Kuvvetli parola kullanılmalı

• Gereksiz kullanıcı tanımları silinmeli

• Virüs bulucu programlar kullanılmalı ve bunlar güncellenmeli

• İşletim sistemi sıklıkla güncellenmeli

• Şüpheli e-postalar açılmamalı

Ayağa kaldırma
• Diskin bire bir kopyası alınmalı

• Tüm veri, belge ve çizimlerin kopyaları alınmalı

• Bütün programların kopyaları alınmalı

• Bütün fotoğraf ve filmlerin kopyaları alınmalı


Sunucu
Saldırının kurbanı
• Çalışması durdurulabilir

• Programları silinebilir veya değiştirilebilir

• Veri tabanı kilitlenebilir, silinebilir veya değiştirilebilir

• Bomba programı saldırısına uğrayabilir

Saldırının öznesi
• Bir robot grubuna üye olabilir

• Başka bilgisayarlara virüs bulaştırabilir

Koruma için ne yapılabilir?
• Sadece gerekli iletişim protokolleri kullanılmalı

• Paylaşılması gereksiz olan kaynaklar kapanmalı

• Kuvvetli parola kullanılmalı

• Gereksiz kullanıcı tanımları silinmeli

• Virüs bulucu programlar kullanılmalı ve bunlar güncellenmeli

• İşletim sistemi sıklıkla güncellenmeli

• Fiziksel güvenlik uygulanmalı

Ayağa kaldırma
• Diskin bire bir kopyası alınmalı

• Tüm veri, belge ve çizimlerin kopyaları alınmalı

• Bütün programların kopyaları alınmalı

• Bütün fotoğraf ve filmlerin kopyaları alınmalı


Göbek

• Göbek, kendisine bağlı olan 
bilgisayarları kuruluşun omurga 
ağına bağlar. Böylece, her bir 
bilgisayardan sunucuya kadar kablo 
çekilmesine gerek kalmaz. 

• Basit göbekler, bir bilgisayardan 
kendisine gelen verileri olduğu gibi 
diğer bilgisayarlara aktarır. Bu 
sırada işaretlerin kalitesini 
artırabilir. Göbek içinde bir bellek 
yoktur ve iletişim bir anda bir yöne 
doğru yapılır. Aynı anda birden 
fazla bilgisayardan gelebilecek 
verilerin çarpışıp çarpışmadığını 
denetlemez.


Yineleyici

• Yineleyici bilgisayar ağının 
erimini artırır. 

• Günümüzde telsiz olanları 
da üretilmektedir.


Köprü
• Bilgisayar ağları arasında köprü görevi görür

• Paketlerin hata denetimini yapar


Anahtarlayıcı, Yönlendirici

Anahtarlayıcı telefon santrali gibi çalışır. Dolayısıyla bir anda birden fazla birimi birbirine bağlar.

Yönlendirici anahtarlayıcının daha gelişmiş ve yetkin biçimidir. Yönlendirici, farklı ve aynı yapıdaki ağları 
birbirine bağlamak amacıyla kullanılır. ISO-OSI katmanlı yapısında ağ katmanını kullanır. Yönlendirici, 
kendisine gelen veri paketini inceler, geldiği ve gideceği adresi öğrenir ve ulaşacağı yere gidebilmesi için 
en uygun yolu belirler. 


Güvenlik Duvarı
Güvenlik duvarının işlevleri:

• Ağ adresini dönüştürme

• Temel sızma algılaması

• Kapsamlı sızma algılaması

• Erişim Denetim Listesi

• Uygulamalar için vekil 
katman 


Telsiz Erişim Noktası

• Telsiz erişim noktası 
anahtarlayıcı gibi çalışır

• 2,4 GHz bandında 90 MHz 
bant genişliği vardır.

• Her biri 30 MHz genişliğinde 
14 kanalı vardır.


Modem
• Modem bilgisayar ile telefon sistemi arasında arabirim olarak çalışır

• Telefon hatları dalgalı akıma uygundur. Bilgisayar işaretleri ise doğru akım özelliğindedir.

• Telefon hatlarının bant genişliği 2400 Hz dir.

• Modulatör Sıfır için 2025 Hz ve Bir için 2225 Hz işaret üretir.

• Demodulator 2025 Hz işareti Sıfır ve 2225 Hz işareti Bir lojik değerine dönüştürür.


Sızma Algılama 
Sistemi (SAS - IDS)

• Bir kurumun bilgi sistemini 
sızmalara karşı korumak için Sızma 
Algılama Sistemi kurulmalıdır.

• Bu sistem bütün trafiği denetler.

• Sızmayı algılar


Güvenli Yerleştirme

Bilgi sistemi 
askerden arınmış 
bölge mantığına 
uygun olarak 
yerleştirilmelidir.

The Demilitarized
Zone : DMZ


Sanal Özel Ağ (VPN)

Intranet : Büyük kuruluşlar kullanıcıları ve 
şubeleri için özel bilgisayar ağı oluştururlar.

Extranet : Büyük firmalar kendi 
aralarındaki iletişim için özel bilgisayar 
ağları oluştururlar.


Piziksel Bağlantılar

Koaksiyel kablo

Bükümlü kablo

Fiber kablo

Telsiz bağlantı


	Altyapı Güvenliği
	Altyapı Elemanları
	İşistasyonu
	Sunucu
	Göbek
	Yineleyici
	Köprü
	Anahtarlayıcı, Yönlendirici
	Güvenlik Duvarı
	Telsiz Erişim Noktası
	Modem
	Sızma Algılama Sistemi (SAS - IDS)
	Güvenli Yerleştirme
	Sanal Özel Ağ (VPN)
	Piziksel Bağlantılar

