

GÜVENLÝK DUVARLARINDA TEST YÖNTEMÝ GELÝPTÝRÝLMESÝ: TASARIM & UYGULAMA

DEVELOPING TESTING METHODOLOGY OF FIREWALLS: DESIGNING & APPLICATION

Serkan KURT¹

Ýbrahim SODUKPINAR²

^{1,2}Gebze Yüksek Teknoloji Enstitüsü Bilgisayar Mühendisliði Bölümü Gebze, Kocaeli, Türkiye

¹e-posta: serkan.kurt@vestelnet.com ²e-posta: ispinar@bilmuh.gyte.edu.tr

ABSTRACT

Firewalls are hardware and software systems that protect a corporate network from attacks coming from the outside internet. There are several firewalls available in the market. Although some firewalls are stronger than others with respect to some security or functionality aspects, they may be weaker in others. Therefore it becomes necessary to find testing methodology that will ease the process of firewall comparison. Performance, operating system, hardware and software building, etc., properties are important to develop testing methodology.

Key Words:

ÖZET

Güvenlik Duvarlarlarý að güvenliðinde kullanýlan ve en yaygýn olan yazýlým veya donanımdýr. Piyasada bilinen Güvenlik Duvarý tipleri oldukça fazladýr. Bu Güvenlik Duvarlarý tasarým açýsýndan birbirlerinden farklılýklar göstermekte ve uygulama alanlarına göre tercih nedeni olmaktadır. Bazý Güvenlik Duvarlarý içerdikleri fonksiyonellik bakımýndan diðerlerinden üstün özelliklerde zayıflýklarý olabilir. Dolayısıyla bir test yöntemi geliřtirilip gerçekten de görüldüğü kadar güvenli olup olmadığý araştırýlmalıdır. Test yöntemi geliřtirilirken, performans, işletim sistemi, donanımsal yapı, yazýlým, sistemin yapısı, vs. gibi. belirli hususlar dikkate alınmalıdır.

Anahtar Kelimeler:

1. GİRİŞ

Bilgisayar Ağları kavramı ortaya çıkmasıyla birlikte Ağ güvenliği konusunda beraberinde gelmiştir. Çünkü o anda internet üzerinde bankacılık işlemlerinin yapılmasıyla birlikte güvenlik konusunun önemini bir kez daha belirtmektedir.

Güvenlik Duvarlarında ağ güvenliğinde kullanılan ve en yaygın olan yazılımlardır. Piyasada bilinen Güvenlik Duvar tipleri oldukça fazladır. Bu Güvenlik Duvarları tasarım açısından birbirlerinden farklılıklar göstermekte ve uygulama alanlarına göre tercih nedeni olmaktadır. Bazı Güvenlik Duvarları içerdikleri fonksiyonellik bakımından diğerlerinden üstün özelliklerde farklılıklar olabilir. Dolayısıyla bir test yöntemi geliştirilip gerçekten görüldüğü kadar güvenli olup olmadığı araştırılmalıdır.

Bu makalede İnternet Güvenlik Duvarları ile ilgili olarak test yönteminin geliştirilmesi ve yapılan testlerin amacı anlatılmaktadır ve test yönteminin geliştirilmesi konusu anlatılmaktadır. Öncelikle konuyla ilgili olan **Güvenlik** ve **Güvenlik Duvarı** kavramları ele alınmaktadır.

Daha önce de bu konuda yapılan bir çalışmada [4] farklı bir test yöntemi geliştirilmiştir ve elde edilen sonuçlar bir tabloda sunulmuştur. Konu daha ayrıntılı olarak sonraki bölümlerde ele alınmaktadır.

1.1 Güvenlik Kavramı:

Günümüz dünyası, bilgi paylaşımının hızla ve aynı zamanda güvenilir olması gerekliliğinin farkındadır. Kurumlar, bu tür ihtiyaçlarının İnternet üzerinden gerçekleştirilmekte ancak beraberinde güvenlik açıklarından dolayı bu konuda çekingen davranmaktadırlar. Kurum veritabanına erişen bir saldırgan bu bilgileri kullanarak kurumun piyasada ki prestij ve finansal geleceğini çok rahatlıkla tehdit edebilir.

Her kurum kendisine uygun bir güvenlik politikası oluşturmalı ve yapı mutlaka belirli testlerden sonra hayata geçirilmelidir. Bunun için ağ yapısı her yönüyle incelenmeli ve ihtiyaçlar doğrultusunda en uygun güvenlik politikası belirlenmekte, uygun tasarım yapılır, kuruluş gerçekleştirilmelidir. Gerekli test sonuçları incelenir ve sistem devreye alınır. [3,4,7]

1.2 Güvenlik Duvarı Tanımı

İnternette güvenlik ile ilgili konular arasında adı sık sık geçen Güvenlik Duvarı (Firewall) kavramı esas olarak yazılım ile oluşturulup, internet üzerinden bir sisteme girişi kısıtlayan/yasaklayan ve genellikle bir internet gateway servisi (ana internet bağlantısının sağlayan servis - ağ geçidi) olarak çalışan bir bilgisayar üzerinde bulunan güvenlik sistemine verilen genel adıdır. İnternet üzerinden yapılan işlemlerin, bir sisteme girişi kısıtlayan/yasaklayan ve genellikle bir internet gateway servisi (ana internet bağlantısının sağlayan servis) olarak çalışan bir bilgisayar ve üzerindeki yazılıma verilen genel adıdır. [1,2,9]

1.3 Kurumsal Güvenlik

Kurumsal İnternet Bağlantıları'ndaki en önemli unsur şirketinizi dünyaya açtığınız zaman İnternet üzerinden gelebilecek olan saldırılar ve bunların sonucunda uğrayabileceğiniz maddi ve manevi hasarlardır.

Ağ güvenliğinde aşağıda belirtilen konuların incelenmesi gerekmektedir:

- Ağ ifreleme
- Onaylama
- Güvenlik Duvarı
- Paket Filtreleme
- NAT Sistemi
- Proxy
- Virüs Koruma
- Güvenlik Denetimi
- Saldırı Tespiti
- Diğer

İnternet ortamının çok hızlı gelişmesi sonucunda her geçen gün donanım ve yazılım bazında yeni güvenlik açıkları bulunmaktadır.

1.4 Performans Kavramı:

Performans kavramı yapabileceği iş miktarı gibi de tanımlanabilir. Performans denince akla ilk gelen kavramlardan bir tanesi de hız kavramıdır. Zira performans ve hız kavramları bir bütündür.

1.5 Performans Kavramının

Kurumsal Ağ İçerisindeki Yeri

Kurumsal ağ içerisinde veri akışı içerisindeki hız, birim zamanda yapılabilecek iş miktarı ile doğru orantılıdır. Ayrıca birim zamanda

gönderilebilecek veri miktarında performans açısından önemlidir.

Örneğin bir bilgisayar üzerinde kullanıcı için gerekli olmayan servislerin kapatılması mevcut bilgisayarın performansını artıracaktır.

1.6 Saldırı türleri

Genellikle çok karışık yapılan saldırı türleri aşağıda özetlenmiştir.[10]

Probe,Scan,Scam: Bir sistemdeki açık ve kullanılan portların taranması ve bu portlardan hizmetlere yönelik saldırıları türüdür.

Prank: Kullanıcı hesaplarının yanlış oluşturulması sonucu oluşan açılardan yapılan saldırı türleridir.

Email spoofing: Başka bir kullanıcı adına e-posta gönderilmesi...

Email bombardment: Bir e-posta adresine genelde farklı adresten çok sayıda e-posta gönderilmesi

Sendmail attack: Smtip portuna yönelik saldırılardır...

Break-in: Verilen hizmetlerin devre dışı bırakılmasına yönelik saldırı türüdür.

Intruder gained root access: Saldırganın normal kullanıcı olarak girdiği sistemde süper kullanıcı yetkisini kazanması.

Intruder installed trojan horse program: Saldırganın girdiği sisteme genelde daha sonra tekrar rahat girebilmesi ya da uzaktan yönetim için ajan program yerleştirilmesi.

Intruder installed packed sniffer: Saldırgan tarafından hedef makineye yönelik paket dinleyici yerleştirilerek yapılan saldırı türüdür. Bu şekilde bir yerel ağ korumasız bir konak üzerinden saldırılara açık hale gelebilir.

NIS attack: Ağ kullanıcı yönetim sistemine yönelik saldırı türüdür.

NFS attack: Ağ dosya yapısına yönelik saldırı türüdür. Genellikle ağ erişimini devre dışı bırakmada kullanılır.

Telnet attack: Uzaktan erişim protokolünün açıklarından faydalanılarak yapılan saldırı türüdür.

Rlogin or rsh attack: Uzaktan erişimde kullanılan servislerin açıklarına yönelik yapılan saldırı türüdür.

Cracked password: Kolay tahmin edilebilir parolaların tahmini ya da şifreli hallerine göre sözlük saldırısı yapma türüdür.

Anonymous FTP abuse: Anonim erişim izni verilen dosya aktarım sunucularına yönelik saldırılardır.

IP spoofing: IP adres yanıltmasıyla yapılan saldırı türüdür.

Configuration error: Çok kullanılan programdaki kullanıcılardan kaynaklanan konfigürasyon hatalarından doğan açıklıklardır.

Misuse of hosts resources: Konak kaynaklarının yanlış kullanımı sonucu ortaya çıkan açıklıklar.

- Worm, Virus Konaklarda kullanıcılardan habersiz çalıştırılan zararlı programlar[3]

2. Test Kavramının İncelenmesi ve Güvenlik Duvarlarında Testin Gerekliliği

Testin amacı; mevcut Güvenlik Duvarı Sisteminin amacına uygun bir şekilde çalışıyor olduğundan emin olmak ve tanımlanan kuralların istenilen şekilde olup olmadığından emin olmaktır. Ayrıca performans artırımını için yapılabilecekleri analiz etmektir. Burada bahsedilen Güvenlik Duvarı sistem testi, sadece Güvenlik Duvarını değil Güvenlik Duvarı ile birlikte çalıştırılan sistemde bir bütün olarak gözden geçirilmesidir.

Güvenlik Duvarı Sisteminin testi, sistem işleyişinin istenilen şekilde işleyip işlemediğini ve performansından emin olmaktır.

Hata mesajları anlaşılır ve çözüm getiren açıklamalar içermelidir. Donanımsal veya yazılımsal olarak her tipteki hata analiz edilebilir olmalıdır. Çünkü bir hata olduğunun sistem tarafından bildirilmesi hatanın kaynağının bildirilmemesi veya bilinmeyen bir hata mesajı alınması istenilen bir durum değildir. Testin bir amacı' da bilinmeyen yani öncesinde analiz edilmeyen bir hata durumunu araştırmak olmalıdır.

Güvenlik açıklığının en önemli nedeni mevcut sistem yapılandırmasının hatalı

yapılandırılmasıdır. Bir Güvenlik Duvarı sistemi oluşturulduğunda mutlaka gerekli testlerden geçirilip yapıdan emin olunmalıdır.

2.1 Güvenlik Duvarları Testi Konulu Yapılan Çalışmalar

İlk olarak bahsedeceğimiz makale çevirisi Khalid Al-Twai ve Ýbrahim A. Al-Kaltham tarafından yapılan ve konusu “Evaluation and Testin of Internet Firewalls” olan yani “Ýnternet Güvenlik Duvarlarının Değerlendirilmesi ve Testi” konulu bir çalışmasıdır. Çalışmanın amacı internet güvenlik duvarlarının değerlendirilmesi ve piyasada iyi bilinen iki güvenlik duvarında ele alınarak test yöntemlerinin anlatılmasına yer verilmesidir. [4]

Anlatımda bazı mevcut Güvenlik Duvarı ürünlerini açıklanmış 1) Trusted Information Systems Inc. Tarafından geliştirilen TIS Güvenlik Duvarı aracı 2) D.Koblas tarafından geliştirilen socks kütüphaneleri.

Bu ürünlerin ikisi de kamu etki alanlı güvenlik duvarlarıdır.

Bunların tanıtımına kısaca bir göz atarsak;

TIS İnternet Güvenlik Duvarı Aracı (FWTK)

TIS İnternet Güvenlik Duvarı aracı Amerikan savunma bakanlığı tarafından organize edilen bir çalışmada hazırlanan software modüllerinden ve konfigürasyon kılavuzlarından oluşur. Toolkit ödemeleri beraber çalışacak şekilde tasarlanmıştır. Fakat tek başına veya diğer Güvenlik Duvarı ödemeleriyle birlikte de kullanılabilir. Güvenlik Duvarı yazılımı Unix sistemlerde Berkeley soket arayüzüyle birlikte TCP/IP yi kullanır

Socks Güvenlik Duvarı

Socks paketi bir internet soket servisidir. 3 bölümden oluşur: 1)client library rutinleri, 2)daemon, 3)Güvenlik Duvarı host üzerinden uygun ve güvenli bir network bağlantısını sağlayacak bir protokol.

Test Ortamları olarak; test yatağı tek bir güvenlik duvarının belli bir zamandaki performansını değerlendirmek üzere tasarlanmıştır Bu bölümde güvenlik duvarlarının değerlendirilmesi ve kıyaslanmasıyla ilgili 3 farklı test yatağı kullanılmıştır Bu üç test yatağının avantaj ve dezavantajlarının gösterilerek bunlar denenecek

olan güvenlik duvarlarının çalıştığı hostlar ve network analizi ya da hack simülasyon araçlarının çalıştığı hostlar arasında kurulacak bağlantı sağlamak için omurga mimarisi oluşturulmada kullanılmıştır Daha sonra testlerin sonuçları incelenerek tablo oluşturulmuştur.

Yapılan çalışmada bazı güvenlik değerlendirme araçlarının yardımıyla bazı Güvenlik Duvarı ürünleri değerlendirilmiş Bazı test metodları geliştirilip iki Güvenlik Duvarı karşılaştırılması için kullanılmıştır SOCKS ve TIS\FWTK. Bununla birlikte her bir Güvenlik Duvarı un farklı bir ortama ihtiyaç duyduğu ortaya çıkmaktadır. Örneğin bir uygulama düzeyi Güvenlik Duvarı olan FWTK, birleşik güvenlik ortamından daha çok akademik olarak tanımlanabilecek, daha fazla güvenlik ve daha az esneklik ortamı sunar. Diğer taraftan, aynı düzeyi bir Güvenlik Duvarı olan SOCKS, birleşik güvenlik ortamlarından daha çok akademik görünen Daha fazla esneklik ve daha az güvenliğin olduğu bir ortam sunar. Bu deneyde iki Güvenlik duvarının otomatik değerlendirilmesini yapmak için SATAN güvenlik analiz aracı kullanılmıştır SATAN bu proje bağlamında çok yaygındır. Fakat bu anda SATAN ın kontrol ettiği birçok güvenlik açığı güncel yazılımlarla düzeltilmiştir. Yeni yazılımda da yeterince korunmayan alanlar bulunabilir.

Bir diğer akademik çalışma da H.Joseph Wen (School of Management, New Jersey Institute of Technology, Newark, USA) ve Jyh-Horng Micheal Tarn (Information Systems, Department of Business, Chowan College, Murfreesboro, USA) tarafından yapılan İnternet Güvenliği: Güvenlik Duvarı Seçimindeki Hususlar (A Case Study of Firewall Selection) konulu çalışmasıdır[2]. Bu çalışmada da yine Güvenlik Duvarı mimarileri incelenmiş ve güvenlik duvarı seçiminde dikkat edilmesi gereken hususlar anlatılmıştır. Genel olarak paket filtreleme, kullanıcı onaylama (User Authentication), Uyarı Denetimi gibi özellikler incelenmiştir.

Tablo 1. Konfigurasyon ve çalıştırma kıyaslaması

Karşılaştırma Faktörleri	SOCKS v5	TIS FWTK 2.0
Yükleme öncesi konfigurasyon	Çok opsiyonlu,otomatik	Manuel(host sistem hakkında bilgi gerektiriyor)
Yükleme	Otomatik	Otomatik (Fakat tek ödelemler ayrı ayrı değerlendirilmeli)
Programlar	Tek program	Ayrı küçük programlar
Etkilenen makineler	Sunucu ve bütün dahili/harici client workstationlar	Yalnızca sunucu
Desteklenen mimariler	Tekli ve çoklu hostlar	Tekli ve çoklu hostlar
Host Güvenliði	Geliştirilmemiº	Geliştirilmiº
Clientler	Aşağıdakilerden biri kullanılarak Sock uyumlu yapılmalıdır 1) Statik 2) Dinamik	Özel bir işlem gerekmiyor
Authenticate opsiyonları	Herhangi bir authenticate opsiyonu	Herhangi bir authenticate opsiyonu
Erişim kontrol opsiyonları	Aşağıdakileri tanımlayan kurallar tarafından; 1) Kaynak ve varışhost adresleri 2) Kaynak ve varışın servis portu 3) Kullanıcı adı/ password 4) Arayüz adresi	Bireysel servisler tarafından; 1) Kaynak host 2) Kullanıcı adı/password 3) Güçlü authenticate 4) DNS kontrolü
Arayüz algılama	Network arayüzlerini algılar	Arayüzleri algılamaz
Etki Alanı Servisleri	Kontrol edilmez	IP adres spoofing etkisine karşı kontrol edilebilir
TCP tabanlı Servisler	SOCK uyumlu hale getirilerek kullanılabilir	1) FWTK ađ geçidi Proxy lerini şunları kapsar: ftp, http, rlogin,telnet, X11 and plug-gw 2) Netacl diđer TCP tabanlı servisleri kontrol etmede kullanılır.
UDP tabanlı servisler	Uygulanamaz	UDP servisler kullanılmaz. Bir çok UDP tabanlı hizmet sunucular forward etme görevini yerine getirecek şekilde ayarlandıktan sonra kullanılabilir.

Karşılaştırma Faktörleri	SOCKS v5	TIS FWTK 2.0
Güvenlik Duvarı türü	Devre düzeyi	Uygulama düzeyi
Güvenlik duvarının başlatılması, restlenmesi ve durdurulması	SOCKS komutlarını kullanarak basitçe	İstenen servisleri seçebilmek için inetd.conf un değiştirilmesini ve inetd daemon unun resetlenmesini gerektirir.
Clientlar	Socket uyumlu uygulamaları kullanmak zorundalar	Diğer tarafa bağlanmadan önce FWTK sunucuya bağlanmak zorundalar.
Şeffaflık	Kullanıcılar için %100 şeffaf hale getirilebilir	FWTK sunucuya bağlanması gereken kullanıcılar için şeffaf değildir.
Inbound bağlantılar	Yalnızca socks sunucu ve clientlardan	Socks sunucu ve clientlar da olabilen herhangibir TCP/IP workstationdan
Diğer Güvenlik Duvarıyla bağlantı	Socks clientlar FWTK sunucu aracılığıyla bağlanabilirler	FWTK clientlar Socks sunucu aracılığıyla bağlanamazlar
Güvenlik Duvarı host erişilebilirliği	Güvenlik Duvarı hosta erişmeye imkan tanımaz.	Farklı yollarla izin verilebilir veya engellenebilir.
İzin verilen servisler	Herhangi socket uyumlu uygulama ve servis	Yalnızca FWTK sunucu kontrolünde çalışan FWTK proxy servisleri ya da standart servisler

Tablo 2. SOCKS ve FWTK kullanımını karşılaştırması

Artılar	Eksiler
^a şeffaf	Devre düzeyi: Kontroller yalnızca bağlantı zamanında yapılabilir.
Socks clientlar Socket olmayan diğer TCP/IP tabanlı güvenlik duvarı aracılığıyla bağlanabilirler	Yalnızca socks sunucu ve clientlardan gelen bağlantılar kabul edilir.
Authenticate ve şifreleme	Varsın Socks Güvenlik Duvarı adresi local socks sunucu tarafından bilinmeli ve konfigürasyon dosyasında bulunmalıdır.
Kaynak/Varsın Host/Port kombinasyonlarıyla erişim kontrolü	Local socks Güvenlik Duvarı adresi kendi clientları tarafından bilinmeli ve herbirinin konfigürasyon dosyasında bulunmalıdır.
Arayüz algılama	Yalnızca Socket uyumlu uygulama ve servisler Güvenlik Duvarı dan geçebilir.
Güvenlik Duvarı hosta bağlantı yapılamaz (Güvenlik duvarının türü devre düzeyi olduğu için bu avantaj olarak kabul edilir)	Çalıştırılan hostun güvenliği artırılmaz.
	UDP desteğinin olmaması

3. Güvenlik Duvarlarında Test Yönteminin Geliştirilmesi ve Güvenlik Duvarı Testleri

Bazı Güvenlik Duvarları paket filtreleme tekniği kullanırlar[9] ve bu filtreleme dediğken yeteneklerde de kullanılabilir. Bu yüzden Güvenlik Duvarının test edilip değerlendirilmesi gerekmektedir. Güvenlik Duvarların testi ve değerlendirmesi organizasyon için doğru, uygun ve fonksiyonellik olarak tatmin edicilik için yardımcı olur.

Yaptığımız inceleme sırasında ki Güvenlik Duvarları günümüzde ki en çok tercih edilenler arasından seçilerek incelenmiştir. Ayrıca Güvenlik Duvarların seçiminde;

- . Desteklediği Platformlar
- . Güncelleme mekanizması
- . Kontrol mekanizması
- . WEB site İzleme
- . Güvenlik Politikası
- . Virüs Tarama
- . Veritabanıerişimi
- . Ađ Adresi Dönüştürme (NAT)
- . Kriptolama
- . GUI tabanlı yönetim
- . Uyarı mekanizması

gibi konulara dikkat edilir.

3.1 Güvenlik Duvarı Testleri [7,9]

3.1.1 Donanımsal (Yapısal) Test

Donanımsal test, mimari yapının incelenmesi ve analiz edilmesidir. Güvenlik Duvarların mimari içinde ki yerinin güvenlik ve performans açısından yeterliliğinin testidir. Çünkü bir mimaride Güvenlik Duvarı ađ üzerinde bulunduğ yer itibarıyla üzerinden geçen ađ trafiği, onun performansını ve güvenlik içeriğini etkileyecektir.

3.1.2 Yazılım Testi

Güvenlik Duvarı yazılımının hangi programlama dilinde yazıldığı olduğı ve bununla birlikte yazılımın arıt ve eksilerinin incelenmesi.

3.1.3 Güvenlik Testi

Güvenlik testinin amacı; konfigürasyonu yapılan güvenlik duvarının internet ortamında iyi bilinen yüzlerce atak formlarına karşı güvenilirliğini test etmektir. Bu tür testler için gerek internet ortamında gerekse firmalar tarafından programlar satılmakta ve desteği verilmektedir.

3.1.4 Performans Testi

Performans testi, güvenlik duvarının data trafiğinde paket/zaman başarı oranı testidir. Data trafiğinde ki iletişim sırasında gelen ve giden dataları check etme süresi, bellek durumu, datanın yoğunluğuna göre başarı göz önünde tutulur. Güvenlik duvarları kendi aralarında da yapılarına göre elbette ki farklı performanslar gösterir. Bir yazılım güvenlik duvarı ile donanım güvenlik duvarı arasında bu durum daha açıkça görülür. Ayrıca performans testinde limit değerlere (veya sınır değerler) yakın değerlerde olan trafik akışında güvenlik duvarının göstereceğ performans, oluşabilecek hataların test edilmesi gerekmektedir.

3.1.5 Yönetimsel Test

Güvenlik Duvarı konfigürasyonunun yönetimsel testidir. Güvenlik Duvarlarının yönetilebilirliğ ve kurulum kolaylığının testidir. Arayüzlerin anlaşılabilirliğ, konfigürasyon sırasında oluşabilecek hatalar, uyarılar önemlidir. Her konuda olduğı gibi burada da anlaşılabilirlik önemlidir. Ki önceden yaptığımız konfigürasyonu kolaylıkla analiz edebilmelidir.

3.1.6 Kullanılabilirlik Testi

Kullanılabilirlik Testi; kurulum kolaylığ, konfigürasyon, yönetim, dokümanite iğlem, yardım menüsü ve raporlama özelliğinin test edilmesidir. Bu konu hakkında uzman kiğinin görüşü bakımından ele alınır. Bu konu altında AltaVista Güvenlik Duvarı 97 ile Check Point Güvenlik Duvarı incelenirse;

3.1.6.1 AltaVista Güvenlik Duvarı 97

AltaVista Güvenlik Duvarı 97; özel network'lerle internet arasında veya güvenli kalması gereken TCP/IP uygulamaları arasında güvenli bağlantı sağlayan, kolay yönetilebilen, ileri raporlama ve alarm özelliklerine sahip bir güvenlik yazılımdır. Sağladığı olanaklar açısından ağıdaki özelliklere sahiptir.

Avantajlar ;

Servisler açışından güvenilir uygulamalara sahiptir (FTP, Telnet, WWW, Mail, News, RealAudio ve Finger)

- Kurulumu kolaydır (Adım adım instalasyon)
- Yönetimi kolaydır (Güvenlik Duvarı logları uzaktan izlenebilir, servisler Start/Stop edilebilir, gerçek zaman monitoring, gerçek zaman raporlama, istatistik ve alarm analizleri, çok sayıda güvenlik duvarı yönetimi uzaktan yapılabilir).
- Altavista Güvenlik Duvarı 97; Dual-DNS sunucu olarak konfigüre edilebilir (Grafic User Interface tabanlı konfigürasyon kullanılarak, name servislerin; internal servis veya external servis olduğu anlaşılabilir).
- Alarm özellikleri açışından ileri çözümler sunmaktadır (Yeşil, sarı, turuncu ve kırmızı renkleri üzerinde çeşitli alarm tipleri tanımlanarak, herhangi bir kötü niyetli girişimin durumu ekranda izlenebilir. Sistem yöneticisine mail gönderilmesi sağlanabilir).
- Altavista Güvenlik Duvarı 97; Uniform Resource Location (URL) bloklamaya izin verir
- (URL'nin bloklama yaptığı www servisleri şunlardır: HTTP, Gopher, FTP, SSL)
- Konfigürasyonu ve kontrolü en kolay güvenlik duvarlarından biridir (GUI olanakları ile)
- Altavista Güvenlik Duvarı 97; hem Windows NT hem de UNIX işletim sistemleri üzerinde çalışabilmektedir. Ancak en iyi performans, DIGITAL UNIX işletim sistemi üzerinde çalışırken göstermektedir (IP paket filtreleme, Enhanced www proxy, generic UDP proxy ve DMZ desteği; Altavista Güvenlik Duvarı 97'nin windows NT işletim sistemi üzerinde çalıştırılması durumunda verilmemektedir)

Dezavantajlar ;

- Altavista Güvenlik Duvarı 97; çok büyük networkler için elverişli değildir (Kim olduklarına bakılmaksızın, Güvenlik Duvarı dâhilindeki her bağlantıya benzer davranır; sistem yöneticilerine özel ayrıcalıklar tanınmaz)

- 2 LAN arabirimi kullanmaktadır (Tüm diğer Güvenlik Duvarları en az 3 LAN arabirimi kullanmaktadır)

3.1.6.2 Checkpoint Güvenlik Duvarı

Check Point Güvenlik Duvarı-1; internet, intranet/extranet ve uzaktan erişim sağlayan kullanıcılar için, çok güçlü authentication, kodlama ve network address translation (NAT) yetenekleriyle güvenlik hizmetleri sunan bir yazılımdır. Sağladığı olanaklar açışından aşağıdaki özelliklere sahiptir.

Avantajlar ;

- Grafikselle olarak log görüntüleme olanaklarının sunmaktadır (Güvenlik Duvarına yapılan tüm bağlantı girişimlerinin ve geçerli olan bağlantıların izlenmesi olanaklıdır).
- “Inspection Module” yardımı ile veri, tüm paket katmanlarında incelenebilir. Bu modülle; paketin IP adresi, port numarası bilgileri elde edilebilir, bir bağlantı gerekirse reddedilir.
- Merkezi yönetim olanaklarıyla; network'ler, kullanıcılar, sunucular için güvenlikle ilgili parametreler güncelleştirilebilir, bağlantı isteklerine ilişkin loglar analiz edilebilir, görüntülenebilir, print edilebilir.
- Her kullanıcı için; FTP, TELNET, HTTP, RLOGIN servislerinin kullanımına yönelik sınırlama getirilebilir. Ancak özel konfigürasyonlarla, sistem yöneticilerine bazı ayrıcalıklar tanımlanabilir.
- “Network Address Translation” özelliği ile, geçersiz veya gizli IP adreslerinin internal olarak kullanılması sağlanabilir. Bu özellik, internet'e tek bir IP adresinden ulaşılabilir (Dinamik olarak bir port numarası geçersiz IP adreslerini, geçerli bir tek IP numarasına çevirir); böylece internal olarak binlerce IP adresi kullanılabilir. Host veya sunucular IP adresleri yerine, isimleriyle temsil edilebilir; bu özellik de güvenliği artırarak unsurlardan bir tanesidir.
- FTP, SMTP ve HTTP uygulamalarına ilişkin virüs taraması yapılabilir (Dosya ve mail)
- Güvenlik Duvarı gruplarının tek bir başlık altında konfigüre edilmesi olanaklıdır sunmaktadır. Grafic User Interface (GUI) kullanılarak, Güvenlik Duvarı gruplarına ve paket filtreleme yapan yönlendiricilere

ilişkin kurallar enterprise'da install edilebilir.

- Virtual Path Network (VPN) kullanılarak, internal veya internet üzerinde güvenli haberleşme yapılabilir.
- HTTP, URL ve içerik tabanlı filtreleme, güvenlik alanında en önde gelen konulardandır. İçerik tabanlı filtreleme; Java ve ActiveX programlarının yerel ağa girmesine engel olmak amacıyla kullanılmaktadır.

Dezavantajlar ;

- DIGITAL UNIX işletim sistemini desteklememektedir.

Sonuç olarak;

Altavista Güvenlik Duvarı 97; hem Windows NT hem de UNIX işletim sistemleri üzerinde çalışabilmektedir. Ancak en iyi performans, DIGITAL UNIX işletim sistemi üzerinde çalışırken göstermektedir (IP paket filtreleme, Enhanced www proxy, generic UDP proxy ve DMZ desteği; Altavista Güvenlik Duvarı 97'nin windows NT işletim sistemi üzerinde çalıştırılması durumunda verilmemektedir) CheckPoint Güvenlik Duvarı-1; Windows 3.51, Windows 4.0 ve UNIX (Sunos, Solaris ve HP-UX) işletim sistemlerini desteklemekte, ancak DIGITAL UNIX işletim sistemini desteklememektedir

4 Güvenlik Duvar Test İşlemleri

Testi yapacak olan PC'yi aslında saldırı yapan hacker PC olarak tanımlayabiliriz. Bu PC si ilgili şekil 1 ve şekil 2'de de görüleceği gibi yerel ağ üzerinde belirlenen konumlarda bilinen tüm saldırı teknikleriyle hedef network'e saldırır.

Test PC si genel olarak aşağıda belirtilen genel ağ yapıları içerisinde olarak gerekli test işlemlerini yapar.

Mevcut korunmasının istediğimiz düzeyde güvenli ağ, internetide güvensiz ağ olarak tanımlarız. Aşağıda ki şekilde Test PC si güvensiz ağ üzerinden Güvenilir ağa atak yapmaktadır.

Örneğin bir port taraması yapabilir. Böylelikle açık, kapalı portlar test edilmelidir.

Pekil 1. Test Bilgisayarının Güvensiz Ağ Üzerinden Güvenlik Duvarına Bağlantısı

Aşağıda ki şekilde ise mevcut güvenilir birden fazla network olduğu bir ağda her iki güvenilir ağ arasında ki bir güvenlik duvarı üzerinden hedef PC ye atak yapılarak test yapılmaktadır.

Pekil 2. Test Bilgisayarının Güvenilir İki Ağ arasında Güvenlik Duvarına Bağlantısı

4.1 Test Yöntemi

Test yöntemimiz önceki test yöntemlerine bazı yönlerden benzerlik taşımaya rağmen genel olarak test yönteminin geliştirilmesi açısından yeni analizler içermektedir. Bir test yönteminin nasıl olması gerektiği ile ilgili anlatımlara öncelikle yer verilmiştir. Daha sonra da güvenlik duvarı öncelikle tek başına ele alınmakta ve incelenmekte, bununla beraber güvenlik duvarı tarafından korunan sistemin de bir bütün olarak ele alınmasıyla test yöntemi uygulanmakta.

Yazılan bir programla güvenlik duvarı test edilmekte ve analizler yapılmakta. Ayrıca uzman

kişiler tarafından da tüm sistemin incelenmesi gerektiğinin önemi belirtilmektedir.

Yazılan program öncelikle güvenlik duvarı üzerinde ki açık portları taramakta ve bu portlardan gelebilecek saldırılara karşı kullanıcıyı bilgilendirmekte ve öneri sunmaktadır.

Güvenlik duvarına yüksek miktarda data gönderilerek tanımlanan kuralları (rule) ihlali engellenmeye çalışılmaktadır. Bu sayede güvenlik duvarının performans testi yapılmaktadır.

4.2 Test Programının Yapısı

Programın amacı bir güvenlik duvarının ve beraberinde tüm sistemde ele alarak güvenlik testini yapmaktır. Program tasarlanırken amaç, tamamiyle yeni bir hack programı yazmak değil, bilinen en popüler hack programları da araştırılıp bunların içerisinden en iyi ve etkili olanlarının analiz edilip VisualBasic 6.0 yazılan bir test programına dahil edilmesidir. Ayrıca bu programla Güvenlik Duvarı üzerinde tanımlanan kurallar (rule) test edilmektedir.

Programda özellikle port tarama programlarına ilk başta yer verilmekte ve genel testler de bunlarla yapılmakta. Mevcut açık portlar belirlenmekte ve bu portlardan gelebilecek saldırı türleri hakkında bilgilendirme yapılmaktadır. Portun açık olmasının ne gibi riskler taşıdığı ve sonuç olarak öneriler sunmaktadır.

Ayrıca Güvenlik Duvarına program tarafından yüksek miktarda veri gönderilerek meşgul edilmekte ve kural (rule) tanımlamaların sağlıklı çalışması önlemleri alınabileceği hata ve açıklar analiz edilmeye çalışılmaktadır.

Ayrıca test programı sadece Güvenlik Duvarının değil Güvenlik Duvarının olduğu tüm sistemi ele alınarak tasarlanmıştır.

4.3 Test Yönteminin Uygulanması

Test yönteminin uygulanması için öncelikle test ortamı incelenir. Çünkü güvenlik duvarının sistem içinde ki yeri çok önemlidir. Sistemin genel olarak yapısı incelenirken donanımsal ve yazılımsal olarak incelenmelidir. Çünkü güvenlik duvarının izin verdiği bir erişimden bilgisayarınızda ki backdoor dan zarar verilebilir ya da sistem açıklarından zarar verilebilir.

Mevcut korunmasını istediğimiz ağı güvenli ağ, dış networkde güvensiz ağ olarak tanımlarız.

Aşağıdaki şekil -3 de Test PC si güvensiz ağ üzerinden Güvenilir ağa atak yapılmaktadır.

Örneğin bir port taraması yapabilir. Böylelikle açık ve kapalı portlar test edilmelidir.

Şekil 3 Test Bilgisayarının Güvensiz Ağ Üzerinden Güvenilir Ağda ki Hedef PC'yi Güvenlik Duvarı Üzerinden Testi

Şekil 4 de ise mevcut güvenilir birden fazla networkün olduğu bir ağda her iki güvenilir ağ arasında ki bir güvenlik duvarı üzerinden hedef PC ye atak yapılarak test yapılmaktadır.

Şekil 4 Test Bilgisayarının Güvenilir Ağ-1 Üzerinden Güvenilir Ağ-2 de ki Hedef PC'yi Güvenlik Duvarı Üzerinden Testi

Daha sonra da güvenlik duvarı öncelikle tek başına ele alınmakta ve incelenmekte, bununla beraber güvenlik duvarı tarafından korunan

sistemin de bir bütün olarak ele alınmasıyla test yöntemi uygulanmaktadır.

Yazılan programla güvenlik duvarı test edilmekte ve analizler yapılmaktadır. Ayrıca uzman kişiler tarafından da tüm sistemin incelenmesi gerektiğinin önemi belirtilmektedir. Yazılan program öncelikle güvenlik duvarı üzerinde ki açık portları taramakta ve bu portlardan gelebilecek saldırılara karşı kullanıcıyı bilgilendirmekte ve öneri sunmaktadır.

Güvenlik duvarına yüksek miktarda data gönderilerek tanımlanan kuralların (rule) işlevi engellenmeye çalışılmaktadır. Bu sayede güvenlik duvarının performans testi yapılmaktadır. Ayrıca Güvenlik Duvarı konfigürasyonunu yapan sistem yöneticisi de sonuçta tanımladığı kuralların (rule) istenilen şekilde olup olmadığının test edilmesi gerekmektedir. Çünkü Güvenlik Duvarı hatalı konfigürasyonunuz sonucu istenilen şekilde hizmet edemeyebilir. Sorumlulukta burada tamamiyle konfigürasyonu yapan sistem yöneticisine aittir.

Programda özellikle port tarama programlarına ilk başta yer verilmekte ve genel testler de bunlarla yapılmaktadır. Mevcut açık portlar belirlenmekte ve bu portlardan gelebilecek saldırı türleri hakkında bilgilendirme yapılmaktadır. Portun açık olmasının ne gibi riskler taşıdığı ve sonuç olarak öneriler sunulmaktadır. Örneğin eğer güvenlik duvarı üzerinden yerel ağda port 25 yani SMTP portu açık hale getirilmiyse bu port 25 den gelecek tüm saldırılara yerel ağda açık demektir. Bu yüzden port 25 açık olsa bile mail sunucusunda ki tüm sunucuların SMTP Servisleri stop edilmelidir. Güvenlik duvarında da sadece IP olarak mail sunucular için bu port açık olmalıdır. Program

böyle bir açık bulursa bu gibi ayrıntılı öneriler sunulmaktadır.

Ayrıca Güvenlik Duvarına program tarafından yüksek miktarda veri gönderilerek meşgul edilmekte ve kural (rule) tanımlamalarının sadıklık çalışması önlenerek oluşabilecek hata ve açıklar analiz edilmeye çalışılmaktadır.

Ayrıca test programı sadece Güvenlik Duvarını değil Güvenlik Duvarının olduğu tüm sistemi ele alınarak tasarlanmıştır.

4.4 Yerel Ağın Tanınması

Yerel Ağın tanınması sonucu ve istemcilerin işletim sistemleri ve donanımlarının bilinmesi, ki bu bir şirket için her zaman bilinmesi gerekli olan bir konudur ve bunun için bir durum listesi oluşturulmalıdır. Yerel ağda bulunan güvenlik duvarı tipi, anahtar, hub, yönlendiricilerinde bilinmesi gereklidir. Örneğin bir yönlendirici de güvenlik duvarı olarak yerel ağda koruyabilir.

4.5 Port Tarama ve Sonuçları

Port tarama programı üzerinde bulunan port tarama butonuna basıldığında karıştırdığımız birden fazla port tarama programları çıkar. Bunlar sonuçta aynı işi yapmalarına karşın yazılımları ve analiz ayrıntıları farklıdır. Yani kimi basit bir tarama yaparken diğeri daha ayrıntılı bir inceleme yapılmaktadır. Biz Zorlu Holding bünyesinde bulunan Vestelnet Online Communications and Information Inc. için iki güvenli ağ arasında bulunan CheckPoint Güvenlik duvarının testini yaptığımızda; *Önemli Not: IP'ler ve Host isimleri güvenlik amacıyla tam olarak yazılmamıştır.* Verilen bir posta sunucusunun ip'sini yerel ağımızdan port taraması yapılmıştır.

^a ekil5 Bir Posta Sunucusunun Güvenilir Ağ Üzerinden Port Taraması Sonuçları

^a ekil6 da Dial-up bir bağlantı kurarak port taramasının güvenli aada doğru yapıldığımızda bazı portların daha kapalı olduğunu gözlemleyebiliriz.

^a ekil6 Bir Posta Sunucusuna Güvensiz Ađ Üzerinden Yapılan Port Taraması Sonuçları

Görüldüğü üzere hiçbir açık port bulunmamaktadır. Yani hertürlü erişim engellenmiştir. Bu içerden gelebilecek bir saldırıyı önlemektedir.

Açık portlardan sunucunun bir posta sunucu olduğu görülmektedir.

Güvenlik duvarının kendisine port taraması uygulandığında ise;

^a ekil7 Güvenlik Duvarına Yapılan Port Taraması Sonuçları

Sadece bir tek portu açık olarak görüyoruz. Çünkü biz aslında güvenlik duvarına değil onun kurulu olduğu sunucuyu test edebiliyoruz burada. Güvenlik duvarı o sunucuda bir yazılımdan ibarettir.

4.6 Güvenlik Duvarında tanımlanan kuralların testi

Sistem Yöneticisi kural (rule) tanımlarken hata yapabilir. Bu yüzden güvenlik duvarında ki arayüzlerin kullanım kolaylığı önemlidir. Sistem yöneticisi bir P'ye hak tanımlarken örneğin IP

yazımında hata yapabilir veya önceden tanımlanmış olduğu bir kural artık kullanılmıyor olabilir. Bu gibi durumlarda sistem yöneticisi periyodik kontroller yapmayı ihmal etmemelidir.

4.7 Mevcut Ađın Meğul Edilmesi ve Performansın Değerlendirilmesi

Güvenlik duvarı sonuçta gelen isteklere cevap verme kapasitesi sınırlıdır. Biz program vasıtasıyla yüksek miktarda veri göndererek güvenlik duvarını sürekli meğul ettik ve veri gönderme işi birden fazla bilgisayar tarafından yapıldı. Çünkü bir güvenlik duvarını sadece bir tek PC'den meğul etmeye çalışmak yetersiz olacaktır. Belirli bir veri gönderdiğimizde güvenlik duvarını kullana diğer PC'lerin veri alışverişleri yavaşlayıp mevcut aada rahatsız edici bir yavaşlama olacaktır. Bu sırada güvenlik duvarının gelen isteklere cevap verme süresi, cevap verebilme yeteneği bize onun performansını göstermektedir.

Örneğin deneme amaçlı olarak Windows NT Sunucu üzerine kurulu bir PC'ye CheckPoint Güvenlik Duvarı kurduk ve bu PC'ye test programımız ile yüksek miktarda veri gönderdik.

Güvenlik duvarı olan PC bir süre sonra aada mevcut diğer PC'lere ping dahi atamaz duruma geldi.

Normal ortarlarda ping komutuna

```
Reply from 212.29.65.X: bytes=32 time=20ms
TTL=125
```

gibi yanıt alınır. Ancak aad meğul edildiğinde;

```
Reply from 172.16.7.182: bytes=65500
time=550ms TTL=128
```

```
Request timed out.
```

```
Reply from 172.16.7.182: bytes=65500
time=240ms TTL=128
```

```
Request timed out
```

```
Request timed out
```

gibi yanıt alınır. Yani Sunucunun aad iletişimi engellenmiştir olur.

4.8 Analiz Sonuçlarının incelenmesi

Sonuç olarak güvenlik duvarının testi, sistemimizin güvenliğinden emin olamıza yarar. Yani sayısal bir işlemin sağlanması gibi. Programda manuel olarak yapmamız gereken

bazı testlerde kullanıcı için kolaylaştırılmıdır. Yasaklanan bazı sitelerin gerçekten gelip gelmediği gibi engellemeler otomatik olarak gözlemlenebilmektedir.

Port tarama ve Ađın međul edilerek kuralların test edilmesi bu çalışmanın temelini oluşturmaktadır. Yerel ağda bulunan açık portlarla güvensiz ağa karşı açılan portların farklı olduğunuda yaptığımız testte gördük. Ancak bu sistem yöneticisi ve ırketin sistem güvenliğinden sorumlu kişilerin bilgisi dahilinde olan bir eştir. Sistem yöneticisi sonuçta içerden gelebilecek saldırılara karşı da önlem almak zorundadır. İstatistiklere göre ırket içinden yapılan saldırı oranı ırket dışından yapılan saldırı oranından yüksektir.

5. Sonuç ve Öneriler

Bir ağda yeterli güvenliđi sağlamak için basit yöntemlerden kompleks güvenlik duvarlarına kadar deđişen güvenlik seviyeleri vardır. Güvenlik seviyesi artırdıkça, ağ bađlı kaynaklarında güvenliđi de o derece artırdığımız olur. Tabii bu arada maliyette artmaktadır. İyi bir güvenlik sistemi kolaylıkla ayarlanmalı ve yönetilebilmelidir.

Mevcut ađ korumanın en iyi yolu bir güvenlik duvarı kullanmaktır. Güvenlik duvarı, üzerinden geçen ađ trafiğini analiz eder ve raporlar.

Güvenlik duvarının performansı da ađ yapısı için önemlidir. Çünkü performans ırketlerin hızla geli en haberleme teknolojisi içerisinde ihtiyaç duyulan en önemli kavramlar içerisinde yer alır.

Güvenlik duvarının konfigürasyonu uzmanlık isteyen bir konudur. Konfigürasyon arayüzünün de kolay anlaşılır ve yönetilebilir olması gereklidir. Hatalı bir konfigürasyon tüm ađ riske atar ve ırket güvenliğini maddi ve manevi yönden zarara uğratabilir.

Bu gibi durumlar göz önüne alınarak bir güvenlik testi yapılması gerekmektedir. Özellikle güvenlik duvarının ve performansının test edilmesi önem taşır. Bu manuel olarak da yapılabileceđi gibi mevcut geliştirilmiş programlar da kullanılabilir.

Test yöntemi hazırlanacak zaman sadece güvenlik duvarı deđil ađ yapısı bütünüyle ele alınmalıdır. Güvenlik duvarının ađ içerisinde konum ve ilevi önemlidir. Gereksiz kural

tanımlamalarından kaçınılmaz, performans verimi sürekli göz önünde tutulmalıdır.

Test yöntemi oluşturulurken bölüm 3'te verilen güvenlik duvarı seçim özellikleri de da dikkate alınarak yöntem geliştirilmelidir. Test yöntemi için geliştirdiğimiz program yukarıda belirtilen konular çerçevesinde yapılmış ve sonuç olarak sistem yöneticisini bilgilendirme ve yönlendirme amacıyla tasarlanmıştır. Özellikle performans kavramına dikkat çekilmiş ve konunun önemi belirtilmiştir. Sadece yazılımsal testin deđil gözlemsel testinde gerekliliđi anlatılmıştır. Mevcut yapılan çalışmalardan daha genel bir test yapısına sahiptir.

Geliştirilen test yönteminin her ortama uygulanabilir olması önemli bir avantajdır.

KAYNAKLAR:

[1] Dr. Rıfat ÇÖLKESEN, Prof. Dr. Bülent ÖRENCÝK, "Bilgisayar Haberleşmesi ve Ađ Teknolojileri", Haziran 1999

[2] H. Joseph Wen and Jhy-Horng Micheal Tarn, "Internet Security: a case of firewall selection", Information Management & Computer Security, 6/4 [1998] 178/184

[3] Dennis Steinauer, Stuart Katzke and Shirley Radack, "Basic Intrusion Protection The First Line of Defense", IT Pro, January | February 1999

[4] Khalid Al- Tawil and Ibrahim A. Al-Kaltham, "Evaluation and Testing of Internet Firewalls", International Journal of Network Management, 1999, 9, pp:135-149.

[5] Cheswick / Bellare, "Firewalls and Internet Security", Addison-Wesley, 1994

[7] Firewall Mailing List Archives- <http://www.netsys.com/firewalls/>

[8] Testing Methodologies <http://www.netsys.com/firewalls/firewalls-9508/0066.html>

[9] Reto E. Haeni, "Firewall Penetration Testing", January 1997

[10] Chris Brenton, "Mastering Network Security", SYBEX Inc. 1999.

Yrd. Doç. Dr. Ýbrahim Sođukpýnar. 1982'de Ý.T.Ü. Elektronik ve Haberleşme Mühendisliđi Bölümü'nden Lisans, 1985'de Ý.T.Ü. Kontrol ve Bilgisayar Mühendisliđi Bölümü'nden Yüksek Lisans, 1995'de Ý.T.Ü. Bilgisayar Mühendisliđi Bölümü'nden Doktora derecelerini aldı. Halen Gebze Yüksek Teknoloji Enstitüsü Bilgisayar Mühendisliđi Bölümünde Yrd.Doçent olarak görevini sürdürmektedir.

Serkan Kurt. 17.06.1976 Kırykkale doğumlu. 1995'de öğrenime başladığı İstanbul Üniversitesi Mühendislik Fakültesi Elektrik-Elektronik Bölümünden 1999'da mezun oldu. Đubat 2000'de Gebze Yüksek Teknoloji Enstitüsü Bilgisayar Mühendisliđi bölümünde yüksek lisansa başladı. Eđitimi devam etmektedir. Araştırma konuları: Güvenlik Duvarlarında Tercih Kriterleri, Güvenlik Duvarlarında Test Yönteminin Geliştirilmesi, Güvenlik Duvarlarında Tasarım Yöntemi. Vestelnet Online Communications and Information Inc. 'de sistem mühendisi olarak çalışmaktadır.