

Bilgi Güvenliđi ve Kriptografi

(SPK'da Geen Ay Dergisi, Ocak 2006 sayısı)

Teknolojinin bař dndrc geliřimi, elektronik ortamda bilgi ve haber iletimini dnyanın en cra kşelerine dek yaymayı bařarmıřtır. Dođal olarak bu geliřmeler, sorunlarını da beraberinde getirmiřtir. Sosyal, psikolojik vb. sorunlar bir tarafa, teknik olarak en nemli sorun bilgi ve haber güvenliđi sorunu olmuřtur.

Haberleřme ve biliřimde temel sorun **bilgi güvenliđi**dir. İnternet gibi dnyanın hemen her noktasına aık eriřimin sađlandığı bir ortamda bilgi güvenliđi can alıcı bir neme sahiptir. Teknoloji geliřtike bilgi çođalmakta, bilgiye eriřim, paylařma, koruma, eleme, vb. nem kazanmaktadır. Tm bunların güvenli bir ortamda ve güvenli bir biimde gereklenmesi iin parola sorma, Őifreleme gibi teknikler kullanılmaktadır.

Bilgi teknolojilerine giderek artan bađımlılık, ynetimleri deđiřik güvenlik nlemleri almaya yneltmektedir. İnternet zerinden banka fon transferleri, bireysel bankacılık iřlemleri, uak rezervasyonları, sanal ortamda alıř-veriř gibi ekonomik ve toplumsal yařamın her alanında olduđu kadar, ulusal savunma ve ulusal güvenlik konularında da güvenlik bir numaralı sorun haline gelmiřtir. Őu unutulmamalıdır ki; kprnn bařını tutan, kimin geeceđine de karar verir. Yani internet alt yapısında ve haberleřme ara gerelerinde teknolojiyi belirleyenler, haberleřme ve güvenlik konusunda da en avantajlı lkelerdir. İnternet zerinde tam güvenliđin sađlanması olanaksızdır. O halde sorun, bilgi ve haberleřme güvenliđinin yksek oranda sađlanmasının nasıl gerekleneceđinde dđmlenmektedir.

İnternet zerinde bilgi ve haber gizliliđini sađlamanın bařlıca yolları Őunlardır:

- **Kriptografi:** Bilginin/haberin gnderen tarafında zel bir program ile Őifrenlenmesi ve alıcının da aynı programı kullanarak Őifreyi zmesi
- **Stenografi:** Gnderilecek bilginin/haberin bir ses ya da grnt kaydının iine Őifrenlenerek yerleřtirilmesi ve alıcı tarafında Őifrenin zlerek bilgiye/habere ulařılması

Bunların yanında, bilginin/haberin aktarmalı olarak birden fazla e-posta adresinden gnderilmesi ya da pek duyulmamıř, kullanılmayan siteler aracılıđı ile iletiřimin sađlanması gibi yntemler de kullanılmaktadır.

Bilgi ve haberleřme güvenliđine karřı tehditler kabaca  bařlık altında toplanabilir [1]:

- Sisteme yetkisiz giriř, gizlice dinleme, bilgi alma, casusluk ve TEMPEST (yayılan elektromanyetik dalgalardan bilgiyi oluřturma) gibi kasıtlı eylemler,
- Bilgi ađı ve haberleřme sisteminin dođal afetler sonucu kısmen ya da tamamen kmesi,
- Teknolojinin ve malzemenin kt kullanımı ya da iřletme hataları.

Bu ve benzeri tehditlere karřı alınacak nlemler de deđiřik bařlıklar altında toplanabilir:

- Haberleřme güvenliđi (COMSEC: Communication Security)
- Bilgisayar güvenliđi (COMPUSEC: Computer Security)
- Bilgi Güvenliđi (INFOSEC: Information Security)

Bilgi güvenliđinin sađlanması iin; donanım, yazılım, **kripto**, emisyon (TEMPEST), ađ, iletiřim, personel, dokman ve yntem güvenliđi gibi unsurların da gz nnde tutulması gerekmektedir. rneđin, pahalı yatırımlarla, yazılım ve donanım güvenliđini sađlamanıza karřın personel, gizlilik konusunda yeterli eđitim ve bilinle donatılamazsa bilgi ve haberleřme güvenliđinin sađlanması hayalden te gidemez. Keza, her trl nlemler almanıza ve hatta **kripto** kullanmanıza karřın, rneđin gnderilen kriptolu mesajların sonuna klasik "arz/rica ederim", "emirlerinizi beklerim" gibi klasik tmceler koymak tm güvenliđi bir anda sıfırlamak anlamına gelebilir.

Peki nedir bu kriptografi ?

Kriptografi, daha bilimsel adıyla **kriptografi**, bilgi güvenliğini inceleyen ve anlaşılabileni anlaşılamaz hale getiren bir çalışma alanıdır. Diğer bir deyişle belli matematiksel yöntemleri içeren *şifreleme* ve *şifre çözme* bilimidir.

Kriptografi genel olarak şu dört ana konuyla ilgilidir:

- **Gizlilik (confidentiality)**: Bilgi istenmeyen kişiler tarafından anlaşılmalıdır.
- **Bütünlük (integrity)**: Bir iletinin alıcısı bu iletinin iletim sırasında değişikliğe uğrayıp uğramadığını öğrenmek isteyebilir; davetsiz bir misafir doğru iletinin yerine başka bir yanlış ileti koyma şansına erişmemelidir. Saklanan veya iletilmek istenen bilgi farkına varılmadan değiştirilememeli.
- **Reddedilemezlik (non-repudiation)**: Bilgiyi oluşturan ya da gönderen, daha sonra bilgiyi kendisinin oluşturduğunu veya gönderdiğini inkar edememeli. Bir gönderici daha sonrasında bir ileti göndermiş olduğunu yanlışlıkla reddetmemelidir.
- **Kimlik belirleme (authentication)**: Gönderen ve alıcı, birbirlerinin kimliklerini doğrulayabilirler. Davetsiz bir misafir, başkasının kimliğine bürünme şansına erişmemelidir.

İletişim kurmak isteyen iki kişi bunu, bir ortamın fiziksel değişkenlerini belli kurallara göre değiştirerek yaparlar. Çoğu zaman, iletişim ortamına uyguladığımız değişikliklerin hangi alıcılar tarafından dinlendiğini bilemeyiz.¹ Birisinden mektup aldığımızda, mektubun açılıp başkaları tarafından okunup okunmadığından emin olamayız. Elektronik mektuplar ise hedeflerine ulaşmak için onlarca bilgisayardan geçtiğine göre, mektuplarımızın gizliliği bu bilgisayardan sorumlu kişilerin insafına kalmıştır.² Doğal olarak bilgisayar ortamındaki verilerin okunup okunmadığına dair hiç bir şey bilmemiz mümkün değildir. Daha da önemlisi, aldığımız bir elektronik mektubun gerçekte kimden geldiğini ve yolda değiştirilip değiştirilmediğini öğrenmemiz de son derece zordur. Dolayısıyla iletişimin gizliliğini ve güvenliğini sağlamak için tek çare, bu işlerini ciddiye alan bütün kurum ve kuruluşlar gibi **şifreleme** kullanmaktır.

Şifreleme Nasıl Yapılmaktadır?

Şifreleme (*encryption*), bir iletinin (düz metin - *plaintext*) içeriğini, uygun bilgi (anahtar bilgisi - *key*) elde olmadan okunamayacak hale (şifrelenmiş metin - *ciphertext*) getirme işlemidir. Şifrelemenin amacı, iletinin istenmeyen şahıslar tarafından okunmasını engellemektir. Şifre çözümü (deşifre - *decryption*) ise şifrelemenin tam tersi, yani şifreli metnin düz metne çevrilmesi işlemidir.

Şifreleme metotları (algoritmalar da denilebilir), anahtar kullanma yöntemlerine göre genel olarak ikiye ayrılmaktadır:

- Gizli-Anahtar (Simetrik) Yöntemleri (Geleneksel kriptolama sistemleri)
- Açık-Anahtar (Asimetrik) Yöntemleri (Açık anahtar kriptolama sistemleri)

¹ Quantum kriptografisiyle iletişimin dinlenip dinlenmediği anlaşılabilir.

² Veri trafiğinin yoğun olduğu kavşaklara yerleştirilen dinleyici programlarla, bir ülkenin (özellikle o ülkenin internet ağı merkezleşmiş bir yapıya sahipse) internet iletişimi gayet güzel gözetlenebilir.

Kullanıcı, bir mesajı (**M**) göndermeden önce bir anahtar (**k1**) kullanarak şifreler. Şifreli metin (**C**) tüm herkese açık olan bir kanaldan gönderilir (örneğin internetten). Mesajı okumak için alıcı bir anahtar (**k2**) kullanarak şifreyi çözer ve **M** mesajını elde eder. Aktif düşmanlar araya girip iletişimi dinleyebilir. Eğer **k1** ve **k2** eşitse, sistem simetrik. Aksi takdirde bu sistem asimetrik olarak adlandırılır. Güvenliğin garantilenmesi için **k2** her zaman gizli olmalıdır, ancak **k1**'i kullanarak **k2**'yi elde etmek mümkün olmadığı sürece **k1** açıklanabilir. Bu durumda sisteme açık anahtarlı sistem (public key system) adı verilir. Açık anahtarlı sistemler pek çok ilginç olanaklar sunar; örneğin herkes online bir mağazaya, mağazanın açık **k1** anahtarını kullanarak şifrelenmiş bir kredi kartı numarası gönderebilir. **k2** anahtarını sadece mağaza bildiği için, kartın numarasını sadece mağaza öğrenebilir. Eğer simetrik sistem kullanılsaydı, mağaza potansiyel müşterilerinin her biriyle önceden ve gizlice ayrı ayrı anahtarlar belirlemek zorunda kalırdı. Açık anahtarlı sistemlerin güvenliği her zaman belirli matematiksel problemleri çözmenin zorluğuna dayanır, simetrik sistemler daha çok tek kullanımlık, geçici yapıdadırlar. Açık anahtarlı sistemlerin en büyük dezavantajı matematiksel yapıları nedeniyle simetrik sistemlerden daha yavaş olmalarıdır; özellikle açık anahtarlı sistemlerdeki anahtarların boyutları simetrik sistemlerin anahtarlarının boyutlarından çok daha büyüktür. Kısaca, kullanılacak şifreleme yöntemi gerçekleştirilecek uygulamaya bağlı olarak seçilir.

Algoritmalarındaki bütün güvenlik anahtara (veya anahtarlara) dayalıdır, hiçbir algoritmanın ayrıntılarında yer almaz. Bu, algoritmanın yayınlanabildiği ve incelenbildiği anlamına gelir. Bu algoritmayı kullanan ürünler seri üretilebilir. Bir davetsiz misafirin sizin algoritmanızı bilmesi önemli değildir; sizin özel anahtarınızı bilmedikçe, o şahıs iletilerinizi okuyamaz.

Özet

Bilgi güvenliği, günümüzde kişisel bazdaki öneminden çok, bazı toplumların geleceklerinin teminatı olan özel iş ve görev yapan birimlerde/kurumlarda önem arz etmektedir. Silahlı kuvvetler buna en iyi örneklerden birisi olabilir. II. Dünya Savaşı'ndan 35 yıl sonra açıklanan bir raporda, İngiltere ile Almanya arasında olan savaşın seyrinin, savaş taktiklerini içeren mesajların çözülmesiyle (deşifre) değiştiği bildirilmiştir. Bir şifre çözme olayı, savaşın müttefikler tarafından kazanılmasında büyük rol oynamıştır. Boston Globe gazetesi, bu olayın II. Dünya Savaşı hakkında daha önce yazılmış tarih kitaplarında birçok değişiklik yapılmasını gerektirecek kadar önemli olduğunu vurgulamıştır. Tarihi değiştirecek kadar önemli olan şifre çözme olayı bu konunun önemini vurgulamada verilebilecek en iyi örneklerden birisidir. Günümüzde insanı gerçekten hayrete düşürecek milyonlarca örnek bulunabilir. Bilişim dünyasında dijitalleşmenin hızla yaygınlaşması gerek kişisel gerekse kurumsal veri güvenliği için şifreleme metotlarının veya kriptolama sistemlerinin kullanımını bir zorunluluk haline getirmiştir.

Referanslar

- [1] O. Salcan, "Bilgi Güvenliği", Silahlı Kuvvetler Dergisi, Sayı 370, sf: 5467, Ekim 2001.
- [2] L. Sevgi, "11 Eylül - Değişen Dünyada Elektronik Savaşlar, Bilgi Güvencesi ve Ulusal Savunma", EMO Merkez Özel Sayısı, Aralık 2001.
- [3] H. Kodaz, "RSA Şifreleme Algoritmasının Uygulaması", Selçuk Üniv., 2003.
- [4] M. Tunçkanat, Ş. Sağıroğlu, "Güvenli İnternet Haberleşmesi İçin Bir Yazılım: TurkSteg", 2002.
- [5] <http://www.olympus.org/>

Atilla BEKTAŞ (Matematikçi)

Ocak 2006