

Yerleşke Ağ Güvenliđi Ve Yönetimi

ODTÜ BİLGİ İŞLEM DAİRE BAŞKANLIđI, 2007

İŞİNİ BİLEN

TEKNİK

ELEMAN

GÜVENLİK

- Güvenliğin amacı:
 - CIA (confidentiality, integrity, and availability).
 - Confidentiality: Bilgilerin gizliliği ve mahremiyet.
 - Integrity: Bilgilerin doğruluğu. Yani bilgilerin taşınırken veya saklanırken değiştirilmemesidir (MD5SUM gibi).
 - Availability: Erişilebilirlik. Yani bir kullanıcı istediği bilgiye ulaşabilir olmalıdır.
- Riziko: Bir tehditin gerçekleşme olasılığıdır. Üç eleman ile;
 - Varlıklar: Maddi veya manevi değerli şeylerdir.
 - Tehdit: Varlıklara zarar verebilecek kişi veya durumlardır.
 - Zayıflıklar: Bunlar ise sistemlerin hassas noktalarıdır. Bu noktalar doğru uygulamalar ile azaltılabilir.

POLİTİKA

- POLİTİKA METNİ

- Hiç yazılmamış bir politika metninin anlamı “**herşeye izin ver**”
- Politika metni olmayan ağların güvenliklerinin sağlanması zordur.
- Yeterli derecede duyurusu yapılmayan metnin uygulanabilirliği azalır.
- Ağ, güvenlik, sistem kullanım politikaları ayrı ayrı veya birlikte yazılmalıdır.
- Bu politika metni yetkili makamlarca onaylanmalıdır. Onaylanmayan uygulamaların yaptırımı hiç yoktur veya azdır.

KAMPÜS GÜVENLİĞİ

- Sınır güvenliği
 - Nasıl her ülkenin güvenliği sınırda başlarsa ağ güvenliği de sınırda başlar.
 - Sınırların belirlenmesi önemlidir.
 - İnternet bağlantıları
 - Dış kampüs bağlantıları
 - Burada her dış kampüsü de ayrı birer kampüs olarak tasarlamak gerekir.
 - Modem hatları
 - GPRS bağlantıları
 - Kablosuz iletişim hatları
 - Son olarak, dışarıdan gelen tüm taşınabilir cihazlar.

KAMPÜS GÜVENLİĞİ

- Sistem Güvenliği
 - Kampüs ağ güvenliği bir bütündür.
 - Ağ güvenliği için tüm sistemlerin güvenliği sağlanmalıdır.
 - Güvenlik duvarı ve virus koruma uygulamaları zorunlu olmalıdır.
 - Pekçok ticari şirket bu konuda çözüm sunmaktadır. Ayrıca açık kaynaklar da bu konuda yardımcı olmaktadır (snort gibi).
- ICMP (Internet Control Message Protocol)
 - IP haberleşmesinde genelde hata mesajları için kullanılır.
 - Tamamen kısıtlanması iyi değildir. (Echo Reply, Destination Unreachable, Echo Request gibi tipleri hala kullanılmaktadır.)
 - QoS ile şekillendirilmesi yararlı olur.

KAMPÜS GÜVENLİĞİ

- IPv4 dışında kalanlar eğer kullanılmıyorsa kapatılmalıdır.
- Mümkün olduğu zamanlarda “**herşeyi engelle gerekli olanlara izin ver**” güvenlik kuralı uygulanmalıdır.
- Multicast eğer kullanılmıyorsa engellenmeli veya kontrol altında tutulmalıdır.

KAMPÜS GÜVENLİĞİ

- Saldırı çeşitleri
 - Uygulama tabanlı saldırılar – E-posta saldırısı gibi
 - Servis engelleme (Denial of Service, DoS) saldırıları.
 - IP Spoofing
 - Şifre saldırısı

KAMPÜS GÜVENLİĞİ

ÖNEMLİ BİR NOKTA

**Güvenlik nedeni ile sınırlandırılan
TÜM kullanıcılar
(IP, MAC veya kullanıcı kodu bazında)
mutlak surette
bilgilendirilmelidirler.**

KAMPÜS GÜVENLİĞİ

- Ağ güvenliği parasal bir sorundur.
- **Ne kadar maddi kaynak o kadar güvenlik.**
- Ağa erişim ağ güvenliğinin önüne geçmemelidir. Hiç kimsenin kullanamadığı paronayak bir ağ kurmak **kaynakların anlamsız bir şekilde harcanması** demektir.
- Ağ kullanımı ile güvenlik arasında düzgün bir orantı kurulmalıdır.

SINIR YÖNLENDİRİCİ

- Akıllı olmalıdır.
 - 3. seviye IPv4 yönlendirme yapması zorunludur.
 - Filtreleme yapabilir olmalıdır. En azından 4. seviye olmalıdır. İstenen 7. seviye filtreleme yapabilmesidir.
 - Politika metnine uygun yapılandırılmalıdır.
 - Para/güvenlik
 - Birden fazla İnternet bağlantısı sahibi olanların BGP kullanması gereklidir.
 - Her zamanki gibi işini bilen bir teknik elemana ihtiyaç vardır. Özellikle açık kaynak kodlu bir yapılandırma için bu gereklidir.
 - INLINE cihazlar performans kaybına neden olmaktadır.
 - Güvenlik duvarı olması iyi bir özelliktir.
 - İçeriden dışarıya başlatılan bağlantılara izin ver ama dışarıdan içeriye bağlantı kurulmasına izin verme?

BLACKHOLE – Kara Delik

- Başıboş bir şekilde içeride dolaşan paketleri yakalamanızı sağlar.
- İstenmeyen trafiklerin (adaware, spyware gibi) yoğunluğunu ölçmenizi sağlar.
- Bu cihaz özel hazırlanmış bir PC tabanlı sunucu olabilir.
- Yönlendirilmesi olmayan IP'ler bu cihaza yönlendirilir. Mümkünse bu cihaz IDS olarak konumlandırılmalıdır.
- Cihaza gelen bilgiler değerlendirilmeli ve gerekli tedbirler alınmalıdır. Mesela; bir kaynaktan toplam 5dk içerisinde gelen paketler sayılıp port taraması yapan cihazların otomatik erişimi kısıtlanabilir.
- Eğer varsayılan yönlendirme kullanılıyorsa olmayan IP blokları bu cihaza yönlendirilebilir.
 - <http://www.iana.org/assignments/ipv4-address-space> Reserved Networks
- Ayrıca genelde virüsler tarafından kullanılan Microsoft portları (135-139, 445 gibi) bu cihaza yönlendirilebilir.
 - Mesela herkesin bildiği bir yöntem:

```
# tcpdump -i eth0 -n 'port 135 or port 445'
```

Bu komutun çıktısı size tarama yapan virüslü bilgisayarların IP'lerini verecektir.
- Son olarak <http://www.bleedingsnort.com/blackhole-dns/> adresinde benzer bir yöntem kullanılarak DNS kara deliği mekanizması kurulabilir.

KABLOSUZ AĞLAR

- Esasen kablosuz ağların kendisinin bir güvenlik sorunu olmasının dışında bu teknolojiye sahip cihazlarda aynı güvenlik sorunlarına neden olmaktadır.
- Taşınabilir tüm cihazlar yanlarında güvenlik tehditlerini de taşımaktadırlar.
- Bu ağdan gelen bağlantılar kampüs dışı bağlantı olarak algılanmalıdır.
- Bu ağa girişler düzgün bir şekilde yapılmalıdır.
- Mümkünse IEEE 802.1X kullanılmalıdır.
- IEEE 802.1X yapısı RADIUS, LDAP ile merkezi yapılabilir.
- WPA veya daha iyi WPA2 (IEEE 802.11i) kullanılması sağlanmalıdır.
- Kullanıcılar ağ kullanımı hakkında bilinçlendirilmelidir.

P2P – Paylaşım Uygulamaları

- Ağ kullanım yoğunluğu artmaktadır.
- Mümkünse engellenmelidir. Engelleme işlem daha çok idari bir süreçte yapılmalıdır.
- Para/Güvenlik
- P2P aynı zamanda önemli bir güvenlik açığıdır.
 - Güvenli ağlarda kesinlikle izin verilmemelidir.
 - Gerekli durumlarda P2P için özel ağlarda kullanımına izin verilebilir.
 - Güvenlik açıklarının yanında, kullanıcıların indirdiği uygulamaların çalıştırılması ile oluşan güvenlik açıkları.
 - Önemli bir BOTNET kaynağıdır.
- Aynı zamanda iyi işler içinde kullanılabilir.
 - IPHONE
 - Linux, BSD sürümleri
 - Oyun, OS güncellemeleri gibi.
- En azından QoS ile yönetilmelidir.

SALDIRI KAYNAĞI MIYIZ?

- Saldırılar bize geliyor.
- Peki bizden saldırı gidiyor mu?
- Güvenlik çift taraflıdır.
 - Bize gelen saldırılar.
 - Bizden giden saldırılar.
- Her iki taraf içinde tedbir alınmalıdır.
 - Kullanıcılarımız uyarılmalıdır.
 - Bilinçsiz yapılan işlemler kullanıcıyı saldırı kaynağı yapabilir.
 - Açık bırakılan bir kablosuz bağlantı kullanılarak hiç tanımadığımız biri hiç tanımadığımız birinin hesabını boşaltabilir.
 - Bağlantı sahibi bu hırsızlıktan sorumlu(mudur?).

HONEYPOTS – HONEYNET

- Saldırıları çekmek için kurulan sisteme honeypot (bal kübü), bu sistemlerden oluşan ağa ise honeynet denir.
- Düzgün kurulmalıdır. Yanlış yapılandırma tüm sistemin ele geçirilmesini sağlar.
- IDS tabanlı olmalıdır.
- Ana amaç sistemde yalancı açıklar gösterip saldırganı ve yöntemlerini öğrenmek ve karşı politika oluşturmaktır.
- Tarpit (<http://labrea.sourceforge.net/>)
- KFsensor (<http://www.keyfocus.net/kfsensor/>) – Windows
- Honeyd (<http://www.honeyd.org/>)
- Tüm loglama mekanizmasının merkezi olması ve cihazlar üzerinde tutulmaması sistemin ele geçirilmesinin anlaşılmasında yardımcı olacaktır.
- 2. Seviye veya 3. seviye olarak yapılandırılabilirler.
 - 2. Seviye cihazların bulunması daha zor olduğu için bu sistemler daha güvenlidir.

GRAFİKLER

- Tüm cihazların kullanım grafikleri çizilmelidir.
 - Bunun için MRTG, RRDTOOL veya CACTI kullanılabilir. CACTI kullanımı son zamanlarda artmıştır.
 - Grafik arayüzünden trafikte oluşabilecek anomali rahatlıkla görülebilmektedir.
- Aynı zamanda mümkünse cihazların CPU, Bellek gibi değerlerinin grafikleri de hazırlanmalıdır.
- Kullanıcı sayılarını ve bağlantıları gösteren grafiklerde yararlı olacaktır.
- Bu grafikler aynı zamanda raporlamalarda da çok işe yarayacaktır.

MERKEZİ LOG SİSTEMİ

- LOG tutma işlemi mümkünse merkezi olmalıdır.
- Tutulan loglar günlük olarak kontrol edilmeli veya otomatik sistemler kurulmalıdır.
- Bağlantı izlerinin logları da tutulmalı ve uzun süreli kaydedilmelidir.
- Sisteme giriş yapan tüm kullanıcı logları tutulmalıdır.
- Sistemde bulunan tüm arp kayıtları gün ve yer bilgisi ile beraber arşivlenmelidir.

Örnek 1

Örnek 2

TEŐEKKÖR EDERİZ

ccnet@metu.edu.tr