

SİBER OLAYLAR EKSENİNDE SİBER GÜVENLİĞİ ANLAMAK

*Aşır SERTÇELİK**

Öz: Siber uzay teknoloji ile birlikte ortaya çıkmıştır. İnsanların siber uzay ile olan ilişkisi arttıkça siber uzay da güvenlik meselesi de yeni bir boyut kazanmaktadır. Gerçekleşen bir takım siber olayları anlamamız siber güvenliği anlamamız açısından temel teşkil etmektedir. Siber güvenlik, içerik itibarı ile bilgisayar sistemleri ve genel olarak teknoloji ile iç içe geçmiş olduğundan ve teknik boyutları birçok farklı çalışmanın konusunu teşkil ettiğinden siber güvenliğin teknik ayrıntıları ele alınmamıştır. Sınırları belli olmayan siber uzayda güvenlik konusu ise birey, devlet, uluslararası ve hatta küresel düzeyde bir ihtiyaçtır. Çalışmada bu ihtiyaca dikkat çekmek amaçlanmıştır.

Anahtar Kelimeler: Güvenlik, Siber Güvenlik, Siber Olaylar.

UNDERSTANDING CYBER SECURITY ON AXIS OF THE CYBER EVENTS

Abstract: Cyberspace has emerged with technology. As the relation increase between people and cyber space, The issue of security in cyberspace also gains a new dimension. A series of cyber events are the basis for understanding cyber security. Cyber security has been intertwined with computer systems and technology in general. Technical aspects of cyber security for constituting the subject of many different studies have not been addressed. Security in cyberspace without boundary is a necessity of individual, state, international, and even global. It is aimed to draw attention to this need in the study.

Keywords: Security, Cyber Security, Cyber Incidents

I. Giriş

İçinde bulunduğumuz çağ, bilginin değerinin her geçen gün artması ile birlikte, bilgi çağı olarak adlandırılmaktadır. Sürekli bir gelişim içerisinde olan internet ve bilgisayar teknolojileri, ihtiyacımız olan bilgiye daha kolay ve hızlı bir şekilde ulaşmamıza imkân sağlamaktadır. Biz interneti dijital dünyanın bir kısaltması olarak kullanırken; bu bilgisayarların arkasındaki insanları ve onların bağlantılarının toplumlarını nasıl değiştirdiğini kapsayan bir siber uzay var. (Singer & Friedman, 2014, s. 14)

Siber; oluşturulan, depolanan ve paylaşılan sayısallaştırılmış verilerden oluşan bir bilgi ortamıdır. (Singer & Friedman, 2014, s. 13) Siber uzay ise ABD Savunma Bakanlığı'nca "internetin bulunduğu, telekomünikasyon ağlarını ve bilgisayar sistemlerini de kapsayan, birbirine bağlı bilgi teknolojisi altyapılarının olduğu küresel bir alan" olarak tanımlanırken, ayrıca "insanların, telekomünikasyon sistemleri ve bilgisayarlar aracılığıyla herhangi bir coğrafi sınırlamaya maruz kalmadan, birbirine bağlı olma durumu" şeklinde de tanımlanmaktadır. (Habertobb, s. 13) Siber uzay kavramı ilk defa 1974 yılında

* Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü Uluslararası İlişkiler Anabilim Dalı Tezli Yüksek Lisans Öğrencisi. e-mail: asirsertcelik@gmail.com

Geliş Tarihi: 01 Aralık 2017
Date of Received: 01 December 2017
Kabul Tarihi: 09 Şubat 2018
Date of Accepted: 09 February 2018

William Gibson tarafından kullanılmıştır. (Karakuzu, 2015, s. 72) Siber uzay interneti kapsayan ancak salt internetten ibaret olmayan bir sistem olarak kabul edilmektedir. (Özçoban, 2014, s. 51) Siber uzayda net sınırlar yoktur.

Fiziksel alanın yerini siber uzaya bırakmaya başlaması ile beraber zamana ve mekana bağlılık önemli ölçüde azalmış, hiyerarşik yapının yerini demokratik yapı ve doğallığın yerini teknoloji almaya başlamıştır. Kısacası günümüzde yaşamın birçok alanı Bilgi İletişim Teknolojilerine bağımlı hale gelmiştir ve bu bağımlılık da giderek artmaya devam edecektir. (Ünver & Canbay, 2010, s. 95) Bu gelişmeler bir taraftan insanoğlunun yaşamını önemli ölçüde kolaylaştırıp, rahatlaştırırken diğer taraftan da “siber güvenlik” başta olmak üzere bir takım problemlerin ortaya çıkmasına yol açmaktadır. İnternet kullanımında güvenlik, internetin tasarımından daha sonra ortaya çıkmış olan bir olgudur. İnsanoğlu için çok büyük faydalar sağlayan bu gelişmelerin art niyetli bazı kişiler tarafından suistimal edilmesi, siber ortamın saldırı, tehdit, mala ve hatta cana zarar vermek amacı ile kullanılması ve siber saldırılar sebebi ile kişilerin ve ülkelerin gördüğü zararların büyük boyutlara ulaşması güvenlik algısında ve anlayışında bir takım değişikliklere yol açmış ve siber güvenlik konusu bireylerin, kurumların, ülkelerin ve uluslararası kuruluşların gündeminin en önemli gündem konularında biri haline gelmiştir. (Ünver & Canbay, 2010, s. 94)

Siber Uzay ile birlikte güvenlik tanımı da değişime uğramıştır. Devlet merkezli, askeri tehdit odaklı bir bakış açısı içinde yorumlanan geleneksel güvenlik anlayışı, büyük ölçüde suni tehditler üzerinden güvenlik gündemini belirlemiştir. (Karabulut, 2009, s. 2) Güvenlik artık sadece devletlerin fiziksel olarak hayatta kalmalarını değil aynı zamanda insanların hayat tarzları, değerleri, toplumsal ilişkileri vs. olarak korunmasını da içermektedir. (Karabulut, 2009, s. 2) Siber güvenlik, “siber hayatın güvenliğinin (gizlilik, bütünlük ve erişilebilirlik) sağlanması amacıyla gerçekleştirilen faaliyetlerin tümü (Uçar, 2011, s. 7)” olarak tanımlanmaktadır. Gizlilik, bilişim sistem ve verilerine sadece yetkili sistemler veya kişiler tarafından erişilebilmesini ifade eder. Bütünlük, bilgi ve bilişim sistemlerinin ve sadece yetkili sistemler veya kişiler tarafından değiştirilebilmesini ifade eder. Erişilebilirlik ise, yetkili kişilerin ihtiyaç duyulan zamanda ve ihtiyaç duyulan kalitede bilgiye ve bilişim sistemlerine erişebilmesini ifade etmektedir. (Kara, 2013, s. 4-5) Gizlilik, bütünlük ve/veya erişilebilirlik ihlal edildiği zaman bu bir tehdittir ve siber güvenlik konusuna girer. Siber Güvenlik, siber uzaydan gelebilecek tehdit ve saldırılara karşı kurum, kuruluş ve bireylerin varlıklarını korumak amacı ile kullanılan risk yönetimi yaklaşımları, güvenlik kavramları, politikalar, eğitimler, kılavuzlar, güvenlik teminatları, faaliyetler, uygulamalar, araçlar ve teknolojilerden oluşmaktadır. (Siber Güvenlik)

Güvenlik kavramı ilk insanla birlikte hayatımıza girmiş ve günümüze gelene kadar çeşitli evrelerden geçmiştir. Güvenlik sözlük anlamı içinde; “toplum yaşamında yasal düzenin aksamadan yürütülmesi, kişilerin korkusuzca yaşayabilmesi durumu, emniyet (Türk Dil Kurumu)” olarak tanımlanmaktadır. Arnold Wolfers bu tanımlamayı iki farklı bileşene bölerek bir güvenlik tanımlamasına ulaşmaya çalışmıştır. Wolfers’a göre güvenlik; objektif anlamda eldeki değerlere yönelik bir tehdidin olmaması ve subjektif anlamda ise bu değerlere yönelik bir saldırı olacağı korkusu taşımamaktır. (Karabulut, 2009, s.

3) Yeni tehditlerin ortaya ıkmasıyla beraber gvenliđin geniřlemesi ve derinleřmesi de bir zorunluluk haline geldi. Ekonomi gvenliđi, biliřim gvenliđi, bilgi gvenliđi, birey gvenliđi, dođal kaynakların gvenliđi vs. gibi birok gvelik alanı ortaya ıktı. Siber gvenlik ise aslında tm bu yeni gvenlik alanlarının kesiřim noktasında yer almaktadır. (Boyras) Sıradan bir siber saldırı birey ve bilgi gvenliđini dođrudan etkileyebilmekteyken, kapsamlı bir siber saldırı ekonomi ve evre gvenliđini, toplumsal hatta kresel gvenliđi dođrudan etkileyebilmektedir.

Kreselleřme srecinin ivme kazanmasına paralel olarak dnyada hemen her alanda deđiřim ve dnřmler yařanmaktadır. Bu alanlardan biriside gvenliktir. Siber ortamda bilgilere ve biliřim sistemlerine ynelik kt niyetli hareketlerin ve saldırıların bařlaması ve bunların artarak devam etmesi ‘Siber Gvenlik-Savunma’ kavramlarını, karřı tarafın bilgilerine ve bilgi sistemlerine zarar verme veya olumsuz etkileme istek ve ihtiyaları ise ‘Siber Saldırı-Taarruz’ kavramlarını ortaya ıkarmıřtır. (Őenol, 2016, s. 10) Bilgi ve iletiřim teknolojilerindeki geliřmelerle siber ortamın sađladığı imkn ve kolaylıklar yařamı her geen gn kendisine daha bađımlı hale getirirken, bu ortamın tehdit, saldırı, cana ve mala zarar verme vb. amalarla kullanılması sonucunda kiřilerin, toplumların ve lkelerin uđradığı byk zararlar gvenlik anlayıřında byk deđiřikliklere yol amıřtır. (Őenol, 2016, s. 11)

Bilgi iletiřim teknolojileri konularında alıřmalar yrtmekte olan Birleřmiř Milletler’in haberleřme, bilgi ve iletiřim teknolojileri alanındaki yetkili organı Uluslararası Telekomnikasyon Birliđi’dir. zel sektr ve kamu kuruluřlarına bilgi iletiřim teknolojileri alanında hizmetler sunmaktadır. Bařlıca grevleri arasında uydu yrngelerinin tahsisi konusunda uluslararası iřbirliđini sađlamak, radyo spektrumunun kresel lekte kullanımını dzenlemek, farklı haberleřme sistemleri arasında bađlantılar sađlanmasına izin veren dnya standartlarını oluřturmak gibi grevleri bulunmaktadır. Tm bunların yanı sıra, siber gvenliđin sađlanması gibi gncel konularda da alıřmalar yapmaktadır. Trkiye’nin de dahil olduđu 191 devlet yesi ve 700’den fazla sektr temsilcisini bnyesinde barındırmaktadır. Dnyada siber gvenlik konusunda etkin rol oynayan nemli bir uluslararası kurumdur. UTB tarafından yapılan tanıtımda siber gvenlik, “siber uzayda, kullanıcılar ve organizasyonların varlıklarını korumak amacı ile kullanılan politikalar, risk ynetimi yaklařımları, aralar, gvenlik kavramları, gvenlik nlemleri, uygulamalar, kurallar, eylemler, eđitimler ve teknolojilerin btn” olarak ifade edilmiřtir. (eliktas, 2016, s. 18-19) Bařka bir tanıtımda ise siber gvenlik, bir devletin kendisini ve kurumlarını casusluk, tehdit, sabotaj, dolandırıcılık ve sutan koruyabilme, hırsızlıđı ve diđer yıkıcı e-etkileřimleri ve e-iřlemleri tanımlayabilme kabiliyetini ifade eder. (Choucri, 2012, s. 39)

Siber gvenlik, donanım gvenliđi, fiziksel gvenlik ve bilgi gvenliđinden oluřmaktadır. İnternetin temel felsefe bilgi paylařımı olduđu iin gvenlikte de en hassas olan bilgi gvenliđi konusudur. Yapılan arařtırmalar, bilgi gvenliđi olaylarının %14’nn satıř noktası ihlallerinden, %22’sinin siber casusluktan ve %35’inin web saldırılarından olduđunu gsterdi. (Habertobb, s. 15)

Siber gvenlik 1990’lardan bu yana ulusal gvenlik iin ne ıkmiř bir konudur. İki kutuplu uluslararası sistemin yapısı etkisini kaybetmesi ile birlikte

uluslararası güvenlik sadece askeri kökenli olmaktan çıkıp ekonomiden enerjiye, iklim değişiminden siber alana kadar yeni tehditler tartışılmaya başlanmıştır. (Bıçakçı, 2012, s. 206) Her devletin kendi içerisine bir takım siber güvenlik önlemleri vardır. Siber tehditler yaşandıkça devlet, kurum ve bireylerin tedbirlerini artırma zorunluluğu doğmuştur. Özellikle bu konuda devletler bazında yasal düzenlemeler, tedbirler ve siber olaylara müdahale birimleri kurulmaya başlanmıştır. Kritik altyapıların günümüzde tamamen bilgi iletişim teknolojilerine bağımlı hale gelmesi hem bireyler hem ülkeler hem de uluslararası toplum açısından hayati bir önem arz etmektedir. (Ünver & Canbay, 2010) Bu konuda yapılan çalışmalar siber güvenlik çalışmalarının ulusal strateji ve politika geliştirilmesi, kurumsal yapılanmanın belirlenmesi, yasal çerçevenin oluşturulması, teknik tedbirlerin geliştirilmesi, ulusal koordinasyon ve işbirliğinin sağlanması, farkındalığın artırılması, kapasitenin geliştirilmesi, uluslar arası uyum ve işbirliğinin sağlanması olarak sekiz önemli unsuru olduğunu ortaya koymaktadır. (Ünver & Canbay, 2010, s. 99)

İnternet, fiziksel olarak sınırlandırılmayan ve ulusal sınırları aşan yapısı sayesinde Uluslararası İlişkiler'in alanına girmektedir. (Öğün & Kaya, s. 148) Siber dünyanın birçok özelliği de çağdaş uluslararası ilişkiler teorisini, politikasını ve uygulamasını yeniden şekillendirmektedir. (Choucri, 2012, s. 3) Siber Uzay'da bir aktörün faaliyetleri, diğer aktörlerin egemenliğini, istikrarını veya güvenliğini tehdit ettiğinde, Siber Uzay uluslararası ilişkilerde kritik bir alan haline gelmeye başlamıştır. (Choucri, 2012, s. 5) Yakın zamana kadar Siber Uzay'a ilişkin meseleler "low politics" bir mesele olarak ele alınırdı. Ama artık Siber Uzay'ın ulusal güvenlik ve alışlagelmiş uluslararası düzenin bozulması açısından potansiyel bir tehdit oluşturan bir güvenlik açığı kaynağı olduğu anlaşılmıştır. (Choucri, 2012, s. 3) Önemli siber güvenlik olayları siber güvenliğin ne kadar önemli bir mesele olduğu konusunda ikna edici bir rol oynamış ve siber uzay ile ilgili sorunların gitgide "high politics" bir mesele olarak ele alınmasını sağlamıştır.

Siber tehditlerin boyutlarının devletlerarası krizlere yol açacak kadar büyümesi ve devletlerin siber alanı bir hâkimiyet unsuru olarak görmeye başlamaları gibi durumlar siber alanı daha çok güveniksizleştirmektedir. Siber güvenliğin uluslararası güvenlikle ilişkili olduğunu göz önüne alırsak, siber güvenlik sorunun uluslararası ilişkilerdeki anarşiyi artıracakını da kabul etmemiz gerekir.

Siber güvenlik konusunda siber suçlara karşı uluslararası düzeydeki ilk sözleşme Avrupa Konseyi tarafından hazırlanan Siber Suç Sözleşmesi'dir. Sözleşmeyi 39 Avrupa Konseyi üyesi, ABD, Kanada, Japonya ve Güney Afrika olmak üzere toplam 43 ülkenin imzaladığı biliniyor. Türkiye ise 10 kasım 2010 tarihinde Dışişleri Bakanlığı düzeyinde bu belgeyi imzaladı. (habertobb, s. 17) Sözleşme, ulusal ceza hukukunu uyumlaştırmayı, suçların soruşturulması ve kovuşturulması için ulusal ceza usul hukuku yetkisini geliştirmeyi ve uluslararası işbirliği için etkili mekanizmalar kurmayı amaçlıyor. (Choucri, 2012, s. 168) Fakat siber suç, siber güvenlik alanındaki mevcut güvenlik eksikliğinin yalnızca bir parçasıdır. (Knake, 2010, s. 21) Siber güvenlik kavramının yeri ve öneminin her geçen gün arttığı düşünülürse, dünya barış ve güvenliğinin sağlanabilmesi için uluslararası hukuk kuralları içerisindeki yerinin netleştirilmesi önemli bir meseledir. Bütün bunların yanında, Küresel

çapta Birleşmiş Milletler tarafından bu konuda kabul edilmiş bir anlaşma olmadığından, dünya çapında az ve çok üzerinde uzlaşılan ve kabul edilen bir siber güvenlik tanımı da yoktur. (Akyeşilmen, 2016) Küresel çapta üzerinde anlaşılabilir bir siber güvenlik tanımı olmadığı için uluslararası siber güvenlik siyaseti oluşturmakta zordur. Uluslararası siber güvenlik siyasetinin olmayışı her devletin kendi başına buyruk bir siber güvenlik siyaseti oluşturmasında itici bir rol oynamaktadır.

Zaman içerisinde, bilginin, ticaretin ve ekonomik sistemlerin internet ile bütünleşik hale gelmeleri ve siber alanda yaşanan gelişmelerin sistemlere yetkisiz girişe, bilgi hırsızlığına ve hatta fiziksel zararlar vermeye kadar imkân tanıması siber alanda güvenliği büyük bir sorun haline dönüştürmüştür. (Güngör & Güney, 2017, s. 138) Siber suçların her yıl dünya ekonomisine verdiği zarar yaklaşık 1 trilyon dolar civarındadır. (Knake, 2010, s. 5) Sadece bu zarar bile göz önüne alındığında uluslararası alanda siber güvenlik konusunda atılacak adımların ne kadar gerekli olduğu tahmin edilebilir.

Dünyanın gelecekte nerede olacağına ilişkin bir ankette Foreign Policy dergisi, siber alanı "tek ve en büyük gelişmekte olan tehdit" olarak nitelendirirken, Boston Globe geleceğin burada olduğunu iddia etmiştir. (Singer & Friedman, 2014, s. 3) ABD eski Başkanı Barack Obama ise "siber güvenlik risklerinin 21. yüzyılın en ciddi ekonomik ve ulusal güvenlik zorluklarının bir kısmını teşkil ettiğini" beyan etmiştir. (Singer & Friedman, 2014, s. 2)

II. Siber Güvenlik Olayları

Hiçbir zaman tam bir güvenlik yoktur, çok düşük bir ihtimalde olsa güvenlik açıkları hep vardır. Siber güvenlik içerisinde yönelik hem doğal hem beşeri olaylar vardır. Üzerinde durulan ise daha çok beşeri olaylardır. Siber uzayda, güvenlik alanındaki mücadele farenin hep bir adım önde olduğu kedi-fare mücadelesine benzetilmektedir. (Özçoban, 2014, s. 87) Siber olaylar, siber güvenliğin ne kadar önemli bir mesele olduğu konusunda ikna edici bir rol oynamıştır. Siber güvenliği etkin bir şekilde sağlamak için, siber olayları ve çoğunlukla da siber tehditleri anlamak gerekir. Siber güvenlik alanında şuan için önemli bir tarihsel birikim ve gelişim yoktur. Fakat siber meselelerin sebep olduğu siber güvenlik algısının gelişimi söz konusudur.

Siber güvenlik konusu ile ilişkili önemli siber olaylara bakacak olursak eğer;

Haberleşmenin/Bilginin Gizliliği ve Şifreleme Üzerine: Şifrelemedeki temel mantık bilgi ve iletişimin güvenliğini sağlamak olmuştur. Bu amaçla tarih içerisinde bir takım girişimler ortaya koyulmuştur. Bilinen ilk sistematik şifreleme yöntemi olan Sezar şifresi, Antik Romalılar tarafından M.Ö. 1. yy.'da kullanılmıştır. Bu yöntemde temel fikir kullanılan yazıma dilindeki harflerin başka harflerle değiştirilmesi olmuştur. Sezar şifresinin ardından 7. yy.'da El Kindi tarafından bir şifre kırma yöntemi geliştirilmiştir. El Kindi bu tekniği Risalah fi Istikhraj al-Mu'amma (şifrelenmiş mesajları kırma) kitabında ortaya koymuştur. (Siber Güvenlik Olayları)

15.yy'da Leon Battista Alberti tarafından sıklık analizine dayalı yöntemin geliştirilmesi ile Çok Alfabeli Şifreleme yöntemi ortaya koyulmuştur. Leon Battista Alberti'nin bu tekniği ortaya koyması batı kriptografisinin babası olarak anılmasına sebep olmuştur. Giovan Battista Bellaso tarafından 16. yy'da

yılında “La cifra del. Sig. Giovan Battista Bellaso” adlı kitabında Vigenère Şifrelemesi yöntemi ortaya koyulmuştur. Bilinen ilk anahtara dayalı şifreleme yöntemi olmuştur. Bu yöntem temelde olarak Sezar şifrelemesi ya da çok alfabeli şifrelemeye benzemektedir. Fakat farklılık olarak kolaylıkla değiştirilebilen bir anahtar ifadenin kullanılmasına olanak tanımıştır. İlk kullanılan anahtarlar ise genelde her iki tarafın bildiği, kısa kelimeler ya da ifadelerden oluşmuştur. (Siber Güvenlik Olayları)

Friedrich Kasiski, Edgar Allan Po ve Charles Babbage gibi araştırmacılar, çok alfabeli kriptosistemlerin kırılması üzerine 19.yy’da sistematik yaklaşımları ortaya koymuşlardır. Auguste Kerckhoffs ise askeri şifreleme üzerine 19.yy’da iki makale yazmıştır. Makalelerinde, gizli anahtar kullanımına dayalı şifreleme yönteminin en temel ilkelerini ortaya koymuştur. Makaleye göre kullanılan bir kriptosisteminde gizlilik, şifreleme mekanizmasının veya algoritmanın gizliliğine dayandırılmamıştır Tam aksine, gizlilik anahtarın gizliliğine dayandırılmıştır. Kriptosistemi düşman eline geçmesi durumunda tüm sistemin güvenliği ortadan kalkacağı için güvenlik bir anahtarın gizliliğine dayandırılmıştır. Bir anahtarın gizliliği ortadan kalkarsa, yenisi ile tekrardan kriptosistemi işleme yapılabilmesini esas almıştır. (Siber Güvenlik Olayları)

Birinci Dünya Savaşı sırasında İngiliz deniz kuvvetlerinin kurmuş olduğu Room 40 kod adlı birim Almanların mesaj şifreleme tekniklerinin kırılması için bilinen ilk resmi şifre kırma birimi olmuştur. Bu birimin çalışmaları İngiliz ve Alman donanmaları arasındaki deniz savaşlarında oldukça etkin olmuştur. (Siber Güvenlik Olayları)

Gilbert Vernam 1917 yılında geliştirilen bir tele-yazıcı açık metni önceden belirlenen bir anahtar kullanarak şifreleyebilmiştir. Şifre makinesi olarak bilinen bu tasarım elektromekanik sistemlerin geliştirilip ve tek kullanımlık şifrelerin ortaya çıkmasına yol açmıştır. Bu şifrelerin kırılması pek mümkün değildir. (Siber Güvenlik Olayları)

Marian Rejewski 1932 yılında istatistiksel kriptosistemi kırma yöntemlerini kullanarak Alman ordusuna ait Enigma sistemini kırmayı başarmıştır. Bu olay kriptolojinin 1000 yıllık en büyük olayı olarak nitelendirilmiştir. (Siber Güvenlik Olayları)

İkinci Dünya Savaşı’nın ardından şifreleme, tamamen anahtar kullanımına dayalı olarak geliştirilmiş ve geçmişteki diğer yöntemler terk edilmiştir. (Siber Güvenlik Olayları)

1949 yılında Claude Shannon “Kriptografinin bir matematiksel kuramı” adlı makalesinde şifre kırılabilirliği ve mükemmel şifrelemeyi matematiksel/kavramsal olarak tanımlamıştır. Bu olay çoğunluk tarafından kriptografinin, sanattan bilime geçişi olarak tanımlanmıştır. (Siber Güvenlik Olayları)

1975 yılında IBM’deki bir grup Amerikan Ulusal Standartlar Bürosu’nun daveti üzerine, gizli anahtar şifrelemesine dayalı bir yaklaşım olan DES’i (Data Encryption Standard) yayımlanmıştır. DES bir ulusal kurum tarafından kamuya ilan edilen ilk şifreleme standardı olmuştur. 2001 yılında ise DES standardı, AES (Advanced Encryption Standard) standardı ile değiştirilmiştir. Bunun temel nedeni ise DES’in 56 bitlik anahtarının makul sürelerde kırılabilmiş olması olmuştur. Elektronik Frontier Vakfı’na üye bir

grup 1997 yılında 56 saatte DES şifresini kırmayı başarmıştır (Siber Güvenlik Olayları)

1976 yılında Martin Hellman ve Whitfield Diffie tarafından “Kriptografide Yeni Yöner” adlı makale ortaya koyulmuştur. Bu makale kriptosistemlerinin çalışmasını kökten değiştirmiştir. Kriptografi’de en temel sorunlarından biri olan anahtar dağıtım sorununu, anahtar değişimi yöntemiyle çözüme kavuşturulmuştur. Bu gelişme, asimetrik şifreleme algoritmalarının geliştirilmesinde önemli rol oynamıştır. (Siber Güvenlik Olayları)

Siber Teknoloji Kullanılarak Gerçekleştirilen İlk Siber Saldırı (1982): Tarihte siber teknolojinin verdiği imkanlar çerçevesinde gerçekleştirilen ve ilk siber saldırı olduğu düşünülen saldırı 1982 yılında Sibiryada yaşanan patlama olmuştur. Saldırı, Sibiryada doğal gaz boru hattında patlamaya sebep olmuştur. Sovyetler Birliği ve ABD arasında casusluk faaliyetlerinin yürütüldüğü Soğuk Savaş döneminde meydana gelmiştir. 1982 yılında Rusya Kanada’da bir şirketten doğal gaz boru hatlarını kontrol etmek için kullanılan bir yazılımı çalmıştır. Rusların Kanada’dan gizlice çaldıkları zannettikleri aslında CIA tuzağı ile tuzaklanmış virüslü bir yazılım olmuştur. Amerikalılar, yazılım içerisine Truva atı virüsü yüklemiştir. Amerikalılar, Rusların yazılımı çalmaya başladıklarını fark etmiştir. Fakat operasyona engel olmak yerine yazılımın içine virüs yerleştirmeyi tercih etmiştir. Rusların çalmış olduğu yazılım bir süre sonra bozulmuştur. Virüs boru hatlarındaki akışı anormal seviyelere çıkartarak borunun patlamasına sebep olmuştur. (Kara, 2013, s. 40)

İlk Bilgisayar Solucanı (1988): 1988 yılında tüm dünyada İnternete bağlı bilgisayar sayısı yalnızca 60.000 civarında olmuştur. 2 Kasım 1988 tarihinde bu bilgisayarların çoğu aniden yavaşlamaya başlamıştır. (Siber Güvenlik Olayları) Morris solucanı dünyanın siber altyapısını etkileyen ilk solucan olmuştur. Büyük oranda ABD’deki bilgisayarlarda görülmüştür. Solucan, UNIX sisteminin Noun l’deki zayıf noktaları kullanmış ve kendini düzenli olarak çoğaltmıştır. Solucan, bilgisayarları kullanılamaz hale gelene kadar yavaşlatmıştır. Solucan, İnternet’in ne kadar büyük olduğunu ölçmeye çalışan Cornell Üniversitesi öğrencisi Robert Tapan Morris tarafından oluşturulmuştur. Robert Tapan Morris aynı zamanda ABD’de bilgisayar dolandırıcılığı ve istismar eylemiyle mahkum edilen ilk kişi olmuştur. (NATO Review Magazine).

Körfez Savaşı’nda Siber Operasyon (1990): Körfez savaşı sırasında ABD Ordusu İstihbarat Birimi, telsiz frekansı tespit donanımları ile yüklü olan helikopterleri Irak sınırının güvenli kısmındaki bazı stratejik noktalara göndermiştir. Birim bu yöntemle Irak ordusunun iletişim sistemleri üzerinde çalışmış ve telsiz frekans sistemlerini tespit etmiştir. Operasyon başladığı andan itibaren Irak iletişim sistemi gizli dinlenmiştir. Hatta sadece dinlemek ile de kalmayıp, bir müddet sonra iletişime geçmişlerdir. Irak ordusu kendi birimlerine telsiz ile talimat veremeyeceğini anladıktan sonra yedek frekans listesi üzerinden iletişime geçmeye çalışmıştır. Ancak Amerikan ordu helikopterlerinin içerisindeki donanımlar, yeni frekansları da tespit etmiştir. Bunun üzerine Irak ordusu birlikleriyle telsiz iletişimi yapmaktan vazgeçmiş ve gömülü telefon hatlarını kullanmaya çalışmıştır. Ordu istihbaratına tüm bilgiler eski temel seri telefon hatlarından herhangi birine şifreli vericiler ile girip gönderilmeye çalışılmıştır. Ancak Amerikan ordusu, telsiz iletişimini kesmekte kullandığı

yöntemi tekrar kullanmıştır. Son çare olarak, Iraklı subaylar talimatları yazarak göndermeye çalışmıştır. En ufak bir talimat bile arazideki Iraklı subaylara kamyonlarla gönderilip, cevapları kamyonlarla alınmaya çalışılmıştır. Birlikte hareket edilmesi ve talimatların birden fazla birime bu şekilde gidip gelmesi oldukça zorlaşmıştır. Ayrıca talimatları taşıyan kamyonların Amerikan ordusu tarafından hedef alınması, Iraklı şoförlerin mesaj taşımayı reddetmesine sebep olmuştur. İletişimin ele geçirilmesi ile beraber Irak komuta kontrol sistemi tamamen yıkılmıştır. Körfez Savaşı, savaşların geleneksel yöntemler yerine, siber ortam yetenekleri ile yürütülebileceğini, ordunun kalabalık olmasının çokta önemli olmadığını göstermiştir. Savaşta siber güvenliğin sağlanmasının önemli olduğunu, savaşta siber ortamın kaybedilmesi durumunda savaşın seyrinin değişebileceği ihtimalini gösteren, bir savaşta ilk örnek olay olmuştur. (Kara, 2013, s. 41-42)

Truva Atları ile İlk Saldırı (1994): 1994 yılında kimliği belirlenemeyen siber saldırganlar Amerikan Hava Kuvvetleri'nin araştırma ve ana komuta üssü olan Rome üssüne yüzlerce izinsiz sızma gerçekleştirmişlerdir. Truva atlarını kullanarak üssün ağına sınırlandırılmamış bir şekilde erişmişler ve izlerini de yok etmeyi başarmışlardır. Siber saldırganlar pek çok gizli bilgiye erişmişlerdir. Bununla birlikte uzaktan erişim ile diğer kritik kurum veya firmalara Rome üssünden bağlanan güvenilir bir taraf gibi davranarak erişmeyi başarmışlardır. (Siber Güvenlik Olayları)

Bilgi Savaşının İlk Defa İnternet Ortamına Yansıması (1994): Rus askerleri Rusya'nın toprak bütünlüğünü sağlamak ve anayasayı uygulamak amacı ile Aralık 1994 tarihinde Çeçenistan'ın başkenti olan Grozni'ye girmişlerdir. Ağır silahlarla donatılmış olan Rus askerleri Çeçen direnişinin kısa süreceği düşünmüştür. Fakat Rusların beklentileri ile sahadaki gerçekler uyuşmamıştır. Soğuk Savaş'ın ardından silahlı çatışma, ilk defa internet ortamına yansımıştır. Başta internet olmak üzere bütün medya imkânlarını kullanan Çeçenler, bilgi savaşının (information war) ilk örneklerini ortaya koymuştur. Çeçenlerin internete yükledikleri ölü Rus askerlerin resimlerini gören anneler, çocuklarını kurtarmak için harekete geçmişlerdir. (Bıçakçı, 2012, s. 209) İnternetin savaş alanında kullanıldığı ilk örneğini teşkil eden bu olaydan sonra uluslararası sistemin aktörleri internet merkezli muhtemel saldırılara karşı hazırlık yapmaya başlamıştır. (Aydın (ed.), 2013, s. 30)

Red Hack Grubu'nun Ortaya Çıkışı (1997): Grup, 1997 yılında belirli bir tüzük ile kurulmuştur. 12 kişilik çekirdek kadrodan oluşmaktadır. Çekirdek kadro haricinde militanları da mevcuttur. Grup kendisini sosyalizme inanan bilişim alanındaki işçiler olarak nitelendirmektedir. Çekirdek kadro haricinde birbirlerini tanımamaktadırlar ve belli güvenlik önlemleri çerçevesinde iletişim kurmaktadırlar. Grup, interneti sadece bir araç olarak görüp, protestolarını sosyal medya üzerinden yapmaktadır. Türkiye'yi ve dünyayı ilgilendiren bir çok faaliyette bulunarak, siber dünyada neler yapılabileceğini göstermiştir. 2005 yılında sistemi hackleyerek İstanbul'daki bütün trafik cezalarını silmiştir. 2007 yılında MOBESE sistemine hackleyerek deşifre etmiştir. 2008 yılında Türkiye'deki bütün valilikler ait siteleri hackleyerek, Sivas Katliamı ile ilgili yazılar yazmıştır. 2012'de Emniyetin %95'ini hackleyip, çok sayıda iç yazışma ve ihbarı ortaya dökmüştür. (Kara, 2013, s. 21)

Ay Işığı Labirenti Operasyonu (1998): Dünya kamuoyunda moonlight moze operasyonu olarak bilinen operasyonda ABD'nin Enerji Bakanlığı, NASA Pentagon ve üniversitelere ait araştırma ve geliştirme sırları, askeri donanım tasarımları, askeri yapılandırmaları ve askeri tesislerin haritaları gibi birçok gizli bilgi çalınmıştır. Bilgilerin, Rus hackerlar tarafından çalındığı düşünülmeye karşın Rusya konu ile bağlantısının olmadığını belirtmiştir. (Kara, 2013, s. 42-43) Ne bulursam kardır düşüncesi ile internet üzerinden sızlamalar yapan hackerların değeri milyon dolarlar edebilecek devlet sırlarına bile ulaşabileceğini göstermiş önemli bir olaydır.

NATO'ya Yönelik İlk Siber Saldırıları (1999): NATO Genel Sekreteri Javier Solana'nın emirleri doğrultusunda Kosova'da bulunan Sırp hedeflerinin bombalanmaya başlaması ile birlikte üye ülkelerin askeri haberleşme sistemlerine ve NATO karargâhına yönelik siber saldırılar yapılmıştır. (Bıçakcı, 2012, s. 210) Sırların ait Kara El (Black Hand) grubu İngiltere, ABD ve NATO askeri haberleşme sistemlerine yönelik siber saldırılar yapmıştır.

İsrail-Hizbullah Olayı (2000): İsrail askerlerinin Hizbullah tarafından kaçırlmasının ardından İsrail, Hamas ve Hizbullah sitelerine yoğun bir saldırı başlatmış, buna karşılık olarak Filistin taraftarı hackerlar da İsrail hükümetine ait sitelere saldırılar gerçekleştirmişlerdir. Karşılıklı münakaşa sonucu gruplar birçok siteyi çökertmişlerdir. Ardından Pakistan'daki Hackerz Club adında bir hacker grubu da olaya dahil olmuş ve ABD'de konuşlu İsrail taraftarı bir lobi olan AIPAC'ın sitesine girerek önemli olan iletişim ve kredi kartı bilgilerini ele geçirip ardından yayınlamıştır. Bu olay, yerel bir siber anlaşmazlığın çok kısa bir zamanda uluslararası hale gelebileceğini göstermesi açısından önemli bir örnek olmuştur. (Kaya, 2012, s. 52-53)

Avustralya Atık Sistemi Olayı (2000): Yazılım geliştirme şirketinde çalışan Avustralyalı bir hacker işinden ayrılmasından bir süre sonra Avustralya Queensland'da bulunan atık işleme tesislerinin kontrol sistemine sızmış ve 264.000 galon işlenmemiş atığı yakındaki park ve nehirlere yönlendirmiştir. (Kaya, 2012, s. 54) Bu olay ise çevre temizliğindeki güvenliğin bile siber güvenlikle ilişkili olduğunu göstermek açısından önemli bir örnek vaka olmuştur.

Hainan Adası Olayı (2001): ABD casus uçağının Güney Çin Denizi üzerinde bir Çin uçağı ile çarpışması sonucu Çin uçağı düşmüştür. Hasar alan ABD uçağı ise Hainan Adası'na inmek zorunda kalmıştır. Bunun üzerine ABD hükümetine karşı yaklaşık 80.000 Çinli siber saldırgan tarafından "ABD saldırganlığına karşı kendini savunma harekâtı" başlatılmıştır. Daha sonra bu olay The New York Times gazetesi tarafından Birinci İnternet Savaşı (World Wide Web War I) olarak nitelendirmiştir. (Çeliktaş, 2016, s. 53-54)

Code Red Solucanı'nın Ortaya Çıkışı (2001): Temmuz 2001 tarihinde ortaya çıkan bu solucan, ayın 1 – 19 arasında kendisini çoğaltacak, 20 – 27 arasında belirli bir siteye hizmet dışı bırakma saldırısı gerçekleştirecek ve 27'sinden ay sonuna kadar da bilgisayarda sessiz bir şekilde uyumaya programlanmıştır. Yaklaşık 300.000 bilgisayarı etkileyen bu solucan, ABD'de Microsoft'un IIS Web sunucularında bulunan bir güvenlik açıklığından faydalanmıştır. İlk türleri Beyaz Saray'ı belirli tarihlerde hizmet dışı bırakacak şekilde saldırı düzenlemeye programlanmıştır. Beyaz Saray'ın sistemi bu

saldırılarından korunmuştur ancak sitelerin hizmet verilemez hale gelmesinin önüne geçilememiştir. (Kaya, 2012, s. 54-55)

Titan Rain Olayı (2002): 2002 yılında Çinliler tarafından ABD Savunma Bakanlığı'na karşı başlatılan siber casusluk vakalarına verilen gayri resmi isimdir. Çinliler'in bu saldırılar sonucunda NIPRNet sunucularından 10 – 20 terabayt veriyi elde ettiği tahmin edilmektedir. Bu olay sonrası buna benzer olaylar Titan Rain ismi ile anılmaya devam etmiştir. (Kaya, 2012, s. 55)

En Büyük Askeri Bilgisayar Saldırısı (2002): Gary McKinnon, en büyük askeri bilgisayar saldırısı düzenleyen bir bilgisayar korsanıdır. NASA'nın ve ABD'nin silahlı kuvvetlerinin bilgisayarlarına erişmiştir. (Kara, 2013, s. 12) Amerikalılar bilgisayarlara 800.000\$ değerinde zarar verdiği iddia ediyorlar. İngiltere'de yaşayan McKinnon, ABD'ye teslim edilmemek için mücadele etmiştir. 2008'de McKinnon'a bir tür otistik asperger sendromu teşhisi konmuştur. (Gary McKinnon, 2012)

Siber Ortamın Psikolojik Harpte Kullanılması (2003): 2003 yılında ABD'nin Irak'ı işgali öncesinde Irak Savunma Bakanlığı e-posta sistemi hacklenmiş ve binlerce Irak subayına hiç savaşa girmeden teslim olmaları yönünde bir çağrı yapılmıştır. Çağrı amacına ulaşmıştır. ABD, Irak ordusunu konvansiyonel saldırı öncesinde bunu yapmıştır. Hackerların Irak savunmasının gizli ağına girerek göndermiş olduğu mesaj, subayları psikolojik olarak çökmesine sebep olmuştur. Eski usul kağıt broşür atma yönteminin artık başka bir yöne evrildiğini göstermiştir. (Kara, 2013, s. 45) Bu olay psikolojik propagandanın siber uzayda da yapılabildiğini göstermiştir.

Anonymous Grubu'nun Ortaya Çıkışı (2003): Bağımsız bir grup insanın 2003 yılında internet üzerinden birleşmesi ile oluşmuştur. Hactivist bir gruptur. Dünyanın her yerinden üyesi bulunmaktadır ve grubun üyeleri birbirini tanımamaktadır. Herkes Anonymous'a destek verebilir ve üyesi olabilir. Anonymous grubu, liderliğe ya da hiyerarşik bir düzene karşıdır. Anonymous, internet özgürlüğünü savunmaktadır. Grup, adını ilk kez Sony operasyonu ile duyurmuştur. Amerikan ordusuna hizmet veren Lockheed Martin şirketinin enformasyon ağına saldırı düzenlemiştir. Grup, 8 Aralık 2010'da MasterCard ve Visa'nın sitelerini çökertmiştir. 2011'de İrlanda'daki yerel seçimlerinde bir partinin web sitesini ele geçirerek, siteye mesaj bırakmıştır. Arap Baharı'na destek veren anonymous grubu, Tunus'ta yaşanan devrim sırasında Tunus'lu hackerlar ile birlikte devlet ait sekiz web sitesini çökertmiştir. (Kara, 2013, s. 19)

NASA'ya Saldırı (2006): NASA uzay mekiğini fırlatmadan önce sisteme girildiği korkusu ile eklentili e-postaları engellemiştir. En son uzay aracının planlarının ise bilinmeyen yabancılar tarafından elde edildiğini bildirmiştir. (NATO Review Magazine)

Shady RAT Saldırıları (2006-2011): İlk kez 2011 yılında McAfee adlı antivirüs şirketi tarafından hazırlanan bir rapor ile varlığı öğrenilmiştir. 2006 ile 2011 yılları arasında yapılmış olan Shady RAT (Uzaktan Yönetim Aracı-Remote Administration Tool) saldırıları, APT türündeki casusluk eylemleri olmuştur. Bu saldırılar ile 70'in üzerinde kurum, kuruluş ve şirket hedef alınmıştır. Uluslararası piyasalarda rekabet açısından şirket sırları, stratejileri, planları ve ekonomik başarılarının vs. meselelerin son derece önemli olduğu göz önüne alınırsa, böyle bir eylemin sonuçlarının dünya piyasası üzerinde

oldukça etkili olacağı aşikârdır. Shady RAT saldırıları süresi ve etki çapı bakımından, řu ana kadar yapılmıř en geniş çaplı siber saldırı türüdür. (Çeliktař, 2016, s. 58)

En Kapsamlı Siber Bilgi-Banka Soygunu (2007): Amerika'da ev eřyaları řirketi olan TJX firması, bir sızma saldırısının kurbanı olduđunu açıklamıřtır. Siber saldırganlar tarafından řirketin ürün iade bilgisi, banka kartı ve kredi kartı bilgilerinin saklandıđı sisteme eriřilmiřtir. 46 milyon civarında müşteriye ait kritik bilgi, siber saldırganlar tarafından ele geçirilmiřtir. (Siber Güvenlik Olayları)

İsrail'in Orchard Operasyonu (2007): İsrail, Orchard operasyonunda F-15 ve F-16 uçakları ile Suriye'nin son teknoloji hava savunma sistemlerine yakalanmadan, Suriye içerisinde bulunana Suriye ve Kuzey Kore'nin ortak nükleer tesisini bombalamıřtır. İsrail'in Suriye'deki Rus yapımı hava savunma sistemlerini ele geçirmesi sonucu böyle bir durum ortaya çıktıđı düşünölmektedir. Bu olay son teknoloji ile üretilmiř olan ve çok yüksek güvenilirlik sađladıđı düşünölen savunma sistemlerinin bile siber saldırılar sonucunda nasıl çalışamaz duruma getirilebildiđinin bir kanıtı olmuřtur. (Çeliktař, 2016, s. 55)

Estonya Hükümet Ađına Saldırı (2007): Estonya'da bulunan bronz bir asker heykelinden oluřan bir savař anıtını kaldırılması konusunda Estonya'nın Rusya ile olan münakařası üzerine Estonya yabancı saldırganlar tarafından ulusal bilgi sistemleri, internet hizmet sađlayıcıları ve bankalara yönelik geniş katımlı ve koordineli DDoS (Distributed Denial of Service) saldırıları, devlete ait bazı web sayfalarının ele geçirilmesi ve spam (yıđın e-posta) saldırıları ile karřı karřıya kalmıřtır. Estonya'nın hükümet ađı servis durdurma saldırısı ile engellenerek bazı servisler günlerce çalışmamıřtır. Estonya bu olay sonrası Avrupa Birliđi içerisinde siber güvenlik stratejisini belirleyerek savunmasını geliřtirmeye çalışan ilk ööke olmuřtur. Estonya olayı, siber uzayın, politik amaçlar uğruna kullanılmaya bařlandıđının ve bu ortamı artık devletlerin rekabet alanı olarak gördüklerinin bir miladı olmuřtur. (Çakmak & Demir, 2009, s. 122) Bu saldırı uluslararası iliřkilerde de siber güvenlik anlamında bir kırılma noktası olmuřtur. Çünkü siber savař senaryolarının sadece birer komple teorisi olmadıđı anlařılmıřtır. Bunun üzerine NATO bařta olmak üzere AĐİT ve BM gibi birçok kurum siber uzayı da dikkate alarak güvenlik politikalarını revize etmeye bařlamıřtır. (STM, 2016, s. 4)

ABD Savunma Bakanlıđı'nın e-posta Hesaplarına Saldırısı (2007): Kimliđi tespit edilemeyen yabancı bilgisayar korsanları tarafından Pentagon'un ađına sızmak amacı ile ABD Savunma Bakanlıđı'nın gizli olmayan e-posta hesabı yapılan bir dizi saldırı sonunda kırılmıřtır. (Siber Güvenlik Olayları)

Çin'de Casus Yazılımlar (2007): Çin Devlet Güvenlik Bakanlıđı, %25'inin Tayvan'dan, %42'sinin ABD'den olduđunu iddia ettiđi yabancı hackerların Çin'in önemli alanlarından bilgi çaldıklarını söylemiřtir. 2006'da Çin Havacılık ve Uzay Bilimi ve Endüstri Kurumu (CASIC) internet ađı incelendiđi zaman, gizli bölümlerin ve kurumsal liderlerin bilgisayarlarında casus yazılımlar bulunmuřtur. (NATO Review Magazine)

Gürcistan Bilgisayar Ađına Saldırı (2008): Rusya ile Gürcistan arasında olan anlaşmazlık sırasında yabancı korsanlar tarafından Gürcistan'ın bilgisayar ađına sızılmıř ve hükümet web sunumcularına Graffiti resmi

koyulmuştur. Rusya, geleneksel savaş yöntemleri ile eş zamanlı olarak siber saldırıları da başlatmıştır. Rusya tarafında olan hackerlar Gürcistan'da trafiği destekleyen tüm yönlendiricileri ele geçirmiştir. Somut bir zararı olmayan bu olay Gürcistan hükümeti üzerinde politik baskı oluşturmuştur. Siber saldırıların gerçekleştirildiği siteler incelendiğinde bunların ABD'den çalınan kredi kartları ile Türkiye ve Rusya'da açılan siteler olduğu belirlenmiştir. Gürcistan'a yönelik siber saldırıların siber güvenlik açısından ortaya koyduğu en önemli sonuç bunun gerçek bir hibrit savaş niteliğinde olması olmuştur. (Bıçakçı, 2012, s. 219)

Kuantum Kriptografi (2008): 12 Avrupa ülkesinin işbirliği ile dünyanın ilk quantum kriptografi kullanan ticari iletişim ağı 2008 yılında kullanıma açılmıştır. (Siber Güvenlik Olayları)

İsrail İnternet Alt Yapısına Saldırı (2009): İsrail, Gazze şeridinde Ocak 2009 tarihinde askeri saldırı yapmıştır. Bunun paralelinde de İsrail'in internet alt yapısına siber saldırı yapılmıştır. Yaklaşık olarak 5 milyon bilgisayarda çalışan hükümet web sitelerine karşı yapılmıştır. Hizbullah veya Hamas tarafından finanse edilen Sovyet suç örgütlerinin yaptığına inanılmıştır. (NATO Review Magazine)

Aaron H. Swartz'ın Bilgi Korsanlığı (2009): Amerikan federal mahkemelerine ait PACER veritabanında bulunan yaklaşık olarak 18 milyon belge Aaron H. Swartz tarafından 2009 yılında indirilip, para karşılığı satılıp, internette yayınlamıştır. Ardından 2011 yılında, MIT Üniversitesinin bilgisayarlarını kullanarak, çevrimiçi olarak akademik dergileri arşivlemede kullanılan bir sistem olan JSTOR (Journal Storage)'dan 4 milyona civarı belge, makale ve kitabı bilgisayarına indirilip, internet üzerinden paylaşılmıştır. Aaron H. Swartz , yasadışı dosya indirme ve bilgi korsanlığı suçlarından yargılanmış ve 35 yıl hapis cezasına çarptırılması beklenirken 2013 yılında kendini asmıştır. (Kara, 2013, s. 18)

Çin'deki Arama Makinesi Badiu'ya Saldırı (2010): İran Siber Ordusu olarak adlandırılan bir grup, Çin'in arama makinesi olan Badiu'nun servisini bozmuştur. Kullanıcılar İran'ın politik mesajını içeren başka bir servise yönlendirilmiştir. Aynı grup daha sonra benzer bir mesajla Twitter'a da saldırmıştır.

Wikileaks Belgeleri (2010): Wikileaks kendisini kar amacı gütmeyen bir medya kuruluşu olarak tanımlamakta, asıl amacının önemli bilgi ve haberleri kamuoyuna iletmek olduğunu belirtmektedir. Wikileaks'in ABD başta olmak üzere, devletlerin gizli politikalarını dünya kamuoyu ile paylaştığı görülmüştür. (Karakuzu, 2015, s. 78) ABD'nin kıdemli bir eri olan Bradley Manning, ordu veri tabanından indirdiği görüntüleri ve dokümanları, 1966-2010 yılları arasında ABD Dış İşleri Bakanlığı'nın yapmış olduğu gizli yazışmaları, Kasım 2010 tarihinde Wikileaks sitesine sızdırmıştır. ABD Büyükelçilikleri tarafından gönderilen yaklaşık 250.000 gizli diplomatik belge internet sitesi üzerinden yayımlanmıştır. (Karakuzu, 2015, s. 77) Ardından Julian Assange ve kurucusu olduğu Wikileaks sitesi hakkında sansüre karar verilmiştir. İnternetin özgürlüğünü savunan hacker grubu Anonymous ise sansüre karşı tepki ortaya koymuştur. Yayımlanan görüntüler içerisinde en çok dikkat çeken ise Cenevre Sözleşmesi'ne göre sivil hedeflerin bombalanamayacağı kuralını ihlal eden görüntülerin yer alması olmuştur. (Kara, 2013, s. 17)

Stuxnet Virüsü'nün Fark edilmesi (2010): İran'ın nükleer santrifüjlerinin beşte biri Stuxnet adıyla bilinen bilgisayar kurdu tarafından saldırıya uğramıştır. Uranyum zenginleştirmede kullanılan santrifüjler son derece hızlı dönen makinelerdir. Virüsün amacı, santrifüjlerin kontrolünde kullanılan Programlanabilir Mantık Denetleyicisi (PLC-Programmable Logic Controller) kontrol devrelerini hedef alarak kontrolü ele geçirmektir. Kontrolör yazılımı bozulmaya başlayınca hızla dönen makinelerin dönme hızı kontrolden çıkıp, makineler parçalanmaya başlamıştır. Stuxnet, endüstriyel PLC'leri bozacak komutlar üretiyor ve PLC'lerin sanki normal operasyon yapıyormuş gibi geri bildirim vermelerini sağlayarak bozulma sürecini saklayabilmiştir. Bu nedenle verilen zarar uzun zaman sonra anlaşılabilmiştir. İran'a yapılan bu saldırının arkasında İsrail ve Amerika olduğu kanaati olmasına karşın kamuya karşı taraflarca bir açıklama yapılmamıştır. Haziran 2010'da varlığı fark edilen virüs İran'daki Natanz ve Buşehr şehirlerinde bulunan nükleer tesisleri etkilemiştir. (Bıçakçı, 2012, s. 218) Barajlar, sanayi birimleri ve enerji santralleri gibi altyapı tesislerinin sistemlerini hedef alan ilk kötü amaçlı yazılım olan Stuxnet virüsü ülke genelinde yaklaşık 30 bin sanayi bilgisayarını etkilemiştir. (Özçoban, 2014, s. 57) Siemens endüstriyel kontrol sistemlerine müdahale etmek için tasarlanmış karmaşık bir kötü amaçlı yazılım parçası olan Stuxnet İran, Endonezya ve başka yerlerde keşfedilmiş ve İran'ın nükleer programına yönelik bir hükümet siber silahı olduğu yönünde spekülasyonlara yol açmıştır. (NATO Review Magazine) New York Times haberine göre Stuxnet, İran'da 5000 adet santrifün 1000 tanesini devreden çıkarmıştır ve İran nükleer programını 1,5 ila 2 yıl ertelemiştir. Bu saldırı, Bush hükümeti tarafından başlatılan ve "Olimpiyat Oyunları" kod adı verilen siber saldırıların Obama hükümeti sırasında hızlanan devamı niteliğinde olmuştur. (Obama Order Sped Up Wave of Cyberattacks Against Iran, 2012)

Duqu Virüsü'nün Ortaya Çıkışı (2011): Duqu virüsü, Stuxnet virüsüne benzemektedir. Bu virüsün Stuxnet virüsünün yazarları tarafından yazılmış olabileceği veya Stuxnet virüsünün kaynak kodunu bir şekilde inceleme imkanı bulanlar tarafından yazılabileceği düşünülmektedir. İki virüsün ortak özelliği hedeflerinde endüstriyel kontrol sistemleri olmasıdır. Duqu virüsü Stuxnet virüsünden farklı olarak SCADA sistemleri ile ilgili kritik bilgileri toplamak için tasarlanmıştır. Otuzaltı gün sonra virüs eriştiği sistemden kendisini silmektedir. Duqu virüsü saldırı yapacağımız sistemin zayıf ve güçlü yönlerini ele geçirmek için SCADA sistemleri ile ilgili kritik bilgilerin tespiti yapmaktadır. Bu tespit ise Stuxnet benzeri saldırı silahlarının işini ve oluşumunu kolaylaştırmaktadır. Bu sebeple, Duqu virüsü, gelecek için büyük tehlikeler ve kaygılara sebep olmaktadır. (Kara, 2013, s. 35)

ABD Savunma Bakanlığı'nın Savunma Müteahhidine Saldırı (2011): ABD Savunma bakanlığı savunma müteahhidine karşı yapılan saldırı sonunda, savunma bölümünden 24.000 adet dosya çalındığı bildirilmiştir. (Siber Güvenlik Olayları)

Kanada'da Bakanlıklara Saldırı (2011): Kanada hükümeti, Kanada Ulusal Savunma Bakanlığı araştırma ajansı da dahil olmak üzere ajanslarına karşı büyük bir siber saldırı düzenlediğini bildirmiştir. Saldırı, Kanada'nın ana ekonomi kuruluşları olan Maliye ve Hazine Bakanlıklarının internet'ten ayrılmasına yol açmıştır. (NATO Review Magazine)

Flame Virüsü'nün Fark Edilmesi (2012): Flame virüsünün ne zaman ortaya çıktığı bilinmemektedir fakat fark edilmesi 2012 yılında olmuştur. Stuxnet virüsünden 20 kat daha karmaşık bir kodla yazılmıştır. Flame Virüsü'nün bilginin sızdırılabilmesi için monitör, klavye, depolama cihazları, mikrofon, USB, Bluetooth ve Wi-Fi gibi her türlü sistem işlemcilerini ve donanımını kullabildiği Budapeşte'de bulunan bir Kriptografi ve Sistem Güvenliği Laboratuvarı (CrySyS Lab) tarafından yapılan araştırma sonucu ortaya koyulmuştur. Flame Virüsü'nü yönlendirmek için virüsün arkasında bulunan kişiler tarafından kontrol ve komutası çok sık değişen bir ağ kullanılmıştır. İran, İsrail, Mısır, Suriye, Batı Şeria, Lübnan, Sudan ve Suudi Arabistan virüsten etkilenen bölgeler arasında gösterilmektedir. (Kara, 2013, s. 36) Flame virüsü, siber casusluk amacı ile geliştirilen en güçlü siber silahlardan biridir. (Aydn, 2012, s. 25)

Gauss Virüsü'nün Fark Edilmesi (2012): Gauss diğer yazılımlardan farkı bankaları etkilemesidir. Siber bir tehdit olan virüs çevrimiçi bankacılık hesaplarını izlemiştir. Virüs, etkisine aldığı bilgisayarlarda bulunan çevrimiçi bankacılık hesap kimlik bilgileri, hassas verileri ve tarayıcı parolalarını çalmak için tasarlanmıştır. (Kara, 2013, s. 36)

Shamoon Virüsü (2012): Virüsün ortaya koyulmasındaki amaç enerji sektörünü hedef almak olmuştur. Virüs işleme mantığı bulaştığı sistemlere zarar vermek ve bilgisayarları kullanılamaz hale getirmek olmuştur. 2012 yılında Suudi Arabistan'ın Aramco adlı ulusal petrol şirketine yapılan bir siber saldırı ile varlığı anlaşılmıştır. Yapılan saldırı ile petrol şirketine ekonomik zarar verilmiştir. Araştırmacılar ve anti-virüs şirketleri virüsün hedefinde petrol endüstrisinin olabileceğini düşünmüşlerdir. (Kara, 2013, s. 37-38)

Kırmızı Ekim Siber Saldırısı (2012): Rus firması olan Kasperski, Kırmızı Ekim denilen ve 2007'den beri dünya çapında çalışan bir siber saldırıyı tespit etmiştir. Microsoft Word ve Excell programlarında bulunan bir açıklıktan yararlanılan bilgisayar korsanları, askeri tesisler, hükümet elçilikleri, enerji sağlayıcılar, nükleer tesisler, araştırma firmaları ve diğer kritik alt yapılar hakkında bilgi toplamışlardır.

Güney Kore Finans Kurumlarına Saldırı (2013): Koreli yayıncı YTN'nin yanı sıra, Güney Kore finans kuruluşları, Kuzey Kore'nin geçmişteki siber çabalarına benzer bir olayla ilgili ağlarının etkilediğini söylemiştir.

Küresel Dinleme Skandalı (2013): Amerikan Ulusal Güvenlik Kurumu'nda bulunan Edward Snowden, binlerce gizli belgeyi kamuya açıklamıştır. Bu belgeler Ulusal Güvenlik Kurumu'nun, Google'ın veri merkezleri arasındaki hatları dinlemekte ve kişisel bilgilere erişmekte olduğunu ortaya çıkarmıştır. Ayrıca ABD Ulusal Güvenlik Kurumu, NIST'in bir şifreleme standardında bilinçli olarak açık kapı bırakılmasını sağlamış ve bu standardı kullanan şifreleme sistemlerinin şifrelediği bilgileri kolayca çözebilmiştir. (Siber Güvenlik Olayları)

Black Energy ve Kill Disk Truva Atı'nın Etkisi (2015): Black Energy truva atı, ilk kez 2007 yılında basit DDoS saldırılarında tespit edilmiştir. Ardından banka dolandırıcılığı ve spam göndermek gibi amaçlarla kullanılmaya başlanmıştır. 2014 yılında ise yerleştirildiği bilgisayarlarda ağ keşfi yapma, sabit sürücülerinden veri toplama ve bilgisayarın uzaktan yönetilmesini sağlayan arka kapı niteliğinde olan zararlı bir yazılımdır. Kill Disk truva atı ise

sabote etmek, kritik sistemleri kapatabilmek ve sistemin yeniden başlatılmasına engel olmak için sistem dosyalarını silebilmek gibi yeteneklere sahip zararlı bir yazılımdır. En çok Ukrayna'da görülmekle birlikte Polonya'daki birçok özel kurum, devlet kuruluđu ve sivil organizasyonların bilgisayarlarında da görülmüştür. Black Energy ve Kill Disk truva atı birlikte kullanılarak 23 Aralık 2015 tarihinde Ukrayna'da enerji dağıtım şirketlerine yapılan siber saldırılar yapılmıř ve yaklaşık olarak 800 bin kiři elektriksiz bırakılmıřtır. (Çeliktař, 2016, s. 58)

Türkiye'ye Yönelik Siber Saldırılar (2015): Türkiye, Aralık 2015 tarihinde 6 ayrı "DNS Sunucusu" saldırıya uğramıř ve tarihinin en büyük siber saldırıları ile karşı karşıya kalmıřtır. DDoS saldırıları aracılıđı ile DNS sunucularının internet hizmetinin engellenmesi amaçlanmıřtır. Gerçekleřen bu saldırılar neticesinde "com.tr", "gov.tr" ve "edu.tr" benzeri "tr" uzantılı yaklaşık 400 bin siteye 1 hafta boyunca girişlerde sorun yařanmıř yada hiç girilememiřtir. Anonymous adlı hacker grubu saldırıları üstlenmiřtir. Fakat Uzmanlar bu çapta saldırıların arkasında bir devlet desteđinin bulunması ihtimalinin yüksek olduđunu savunmuřlardır. (Çeliktař, 2016, s. 59) Fail tam olarak belirlenemese de 24 Aralık 2015 tarihi, 24 Kasım'da Rus uçađının düşürüldüđü tarihten tam bir ay sonrasına denk geldiđi için tahmin okları Rusya'yı göstermiřtir. (Haber Hergün, 2015)

Siber Uzay'da Terör Propagandası (2016): ABD yönetimi, IŞİD'in siber faaliyetler ve propaganda amaçlı kullandıđı unsurlara yönelik 2016 yılında kapsamlı bir operasyon icra etme kararı almıřtır. (Kasapođlu, 2017, s. 1) Operation Glowing Symphony adı verilen siber operasyondaki kritik bir detay ABD yönetiminde görüş ayrılıklarına neden olmuřtur. Siber saldırı düzenlenecek IŞİD hedeflerinin bulunduđu ülkelerin içerisinde ABD'nin partnerleri ve müttetikleri bulunması üzerine ABD yönetiminde istihbarat-iřbirliđi kanalları üzerinden haber verilip verilmemesi gerektiđi üzerine görüş ayrılıđı meydana gelmiřtir. (U.S. military cyber operation to attack ISIS last year sparked heated debate over alerting allies, 2016)

III. Sonuç

Siber uzay sunduđu imkanlar kadar içerisinde güvenlik açıklarını da barındırır. Siber uzaya güvenlik açıklarının farkında olarak yaklaşmak gerekir. Kritik altyapılara siber ortamdan gelebilecek tehditlerin, milyonlarca insanın faydalandıđı sistemleri ve dolayısıyla insan hayatını risk altına sokmaya başlamasıyla beraber siber güvenlik göz ardı edilemez bir kayđı olmuřtur. Özel mülkiyetlerde nasıl güvenlik tedbirleri alınıyor, kapılar kilitlemiyor, alarm ve deđişik emniyet tedbirlerine başvuruluyor ise siber alanda da güvenlik kayđısı öncelikli olarak göz önüne alınmalıdır. Siber güvenlik vakaları ciddiyetleri yükselerek artmaya devam etmektedir. Bu ciddiyetin farkında olup daha büyük felakatlere sebep olunmasının önüne geçilmelidir.

İnsan, eğitim ve teknoloji birlikteliđi siber güvenlikte temel bileşenlerdir. Siber güvenlikte gizlilik, bütünlük ve erişilebilirlik ise temel omurgadır. Konu ile ilgili yüksek farkındalıđın oluşturulması, konunun uzmanı yöneticilerin bulunması, ađ bilgi sisteminin güvenliđinin ciddiye alınması, neyin ve nasıl korunacađının/korunamayacađının bilinmesi, izleme ve denetim sistemlerinin oluşturulması, güvenliđi artıracak unsurlardır. Fakat siber güvenlik

sağlanırken güvenlik-özgürlük dengesi iyi korunmalı, insan haklarına riayet edilmelidir.

Siber uzay dünya dengelerini değiştirebilecek bir meseledir. Siber uzayda, deyimi yerindeyse aslanı kediye boğdurmak mümkündür. Herkes siber uzayın bir aktörü olabileceği gibi çok düşük maliyelerle çok büyük zararlar verebilir. Siber güvenlik üzerinde küresel olarak işbirliği sağlanması gereken, ortak siber güvenlik politikasına ve hukukuna ihtiyaç duyan bir meseledir. Fakat bu konuda bir girişim olmaması sebebi ile herkes kendi başının çaresine bakmak durumunda kalmıştır.

Kaynakça

- Akyeşilmen, N. (2016, Kasım 7). Siber Güvenlik ve Özgürlük. 11 7, 2017 tarihinde İlk Ses Gazetesi: <http://www.ilksesgazetesi.com/yazar/siber-guvenlik-ve-ozgurluk-3816.html> adresinden alındı
- Aydın (ed.), M. (2013). 21.Yüzyılda Siber Güvenlik. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- Aydın, F. (2012, Eylül). Türkiye'nin Ulusal Korunmasında Siber Güvenlik. Yayınlanmış Yüksek Lisans Tezi, Matematik ve Bilgisayar Bölümü .
- Bıçakcı, S. (2012). Yeni Savaş ve Siber Güvenlik Arasında NATO'nun Yeniden Doğuşu. Uluslararası İlişkiler , 9 (34), 205-226.
- Boyraz, M. (tarih yok). NATO'nun Siber Güvenlik Politikası: Tarihsel Süreç ve Kırılma Noktaları. 11 5, 2017 tarihinde <http://researchturkey.org/tr/natos-cyber-security-policy-the-historical-process-and-critical-junctures/> adresinden alındı
- Çakmak, H., & Demir, C. K. (2009). Siber Dünyadaki Tehdit ve Kavramlar. H. Ç. (Ed.) içinde, Suç, Terör ve Savaş Üçgeninde Siber Dünya (1.Baskı b., s. 23-54). Ankara: Barış Platin Kitabevi.
- Çelikaş, B. (2016, Mayıs). Siber Güvenlik Kavramının Gelişimi ve Türkiye Özelinde Bir Değerlendirme. Karadeniz Teknik Üniversitesi, Sosyal Bilimler Enstitüsü . Trabzon.
- Choucri, N. (2012). Cyberpolitics in International Relations. London, England: The MIT Press.
- Gary McKinnon. (2012, Aralık 14). 12 2, 2017 tarihinde BBC: <http://www.bbc.com/news/uk-19946902> adresinden alındı
- Güngör, U., & Güney, O. (2017). Uluslararası İlişkilerde Güvenliğin Dönüşümü Çerçevesinde Bilgi Güvenliği ve Siber Savaş. Karadeniz Araştırmaları , 14 (55), 131-146.
- Gürkaynak, M., & İren, A. A. (2011). Reel Dünyada Sanal Açmaz: Siber Alanda Uluslararası İlişkiler. Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi , 16 (2), 263-279.
- Haber Hergün. (2015, 12 28). 11 30, 2017 tarihinde Siber saldırı değil savaş!: <http://www.haberhergun.com/bilim-teknoloji/siber-saldiri-degil-savas-h41902.html> adresinden alındı
- habertobb. (tarih yok). Ekonomik Forum. 11 6, 2017 tarihinde habertobb: http://haber.tobb.org.tr/ekonomikforum/2015/251/012_021_KAPAK_KONUSU.pdf adresinden alındı
- Kara, M. (2013). Siber Saldırıları-Siber Savaşlar ve Etkileri. İstanbul Bilgi Üniversitesi, Sosyal Bilimler Enstitüsü . İstanbul.

- Karabulut, B. (2009). Küreselleşme Sürecinde Güvenlik Alanında Değişimler: Karadeniz'in Güvenliğini Yeniden Düşünmek. *Karadeniz Arařtırmaları* , 6 (23).
- Karakuzu, Ö. (2015, Nisan). Bilgi Toplumu Dönüşüm Sürecinde E-Devlet Kavramının Siber Ülke Güvenliği Açısından Değerlendirilmesi. *Yayınlanmış Yüksek Lisans Tezi* . Malatya: İnönü Üniversitesi, Sosyal Bilimler Enstitüsü.
- Kasapoğlu, C. (2017, Haziran). Siber Güvenlik:Beşinci Boyutu Anlamak. *Edam; Centre for Economics and Foreign Policy Studies* (1) .
- Kaya, A. (2012). Siber Güvenliğin Milli Güvenlik Açısından Önemi. *Yayınlanmış Yüksek Lisans Tezi* . Ankara: Kara Harp Okulu, Savunma Bilimleri Enstitüsü, Güvenlik Bilimleri Anabilim Dalı.
- Knake, R. K. (2010). Internet Governance in an Age of Cyber Insecurity. 11 27, 2017 tarihinde Council Special Report, No:56: http://i.cfr.org/content/publications/attachments/Cybersecurity_CSR56.pdf adresinden alındı
- Kurnaz, İ. (2016). Siber Güvenlik ile İlişkili Kavramsal Çerçeve. *Cyberpolitik Journal* , 1 (1), 56-77.
- NATO Review Magazine. (tarih yok). 11 26, 2017 tarihinde NATO: <https://www.nato.int/docu/review/2013/Cyber/timeline/TR/index.htm> adresinden alındı
- Obama Order Sped Up Wave of Cyberattacks Against Iran. (2012, Haziran 1). 11 30, 2017 tarihinde The New York Times: http://www.nytimes.com/2012/06/01/world/middleeast/obama-ordered-wave-of-cyberattacks-against-iran.html?_r=1&pagewanted=all adresinden alındı
- Öğün, M. N., & Kaya, A. Siber Güvenliğin Milli Güvenlik Açısından Önemi ve Alınabilecek Tedbirler. *Güvenlik Stratejileri* , 9 (18), 145-181.
- Özçoban, C. (2014). 21. Yüzyılda Ulusal Güvenliğin Sağlanmasında Siber İstihbaratın Rolü. *Harp Akademileri Stratejik Arařtırmalar Enstitüsü* . İstanbul.
- Şenol, M. (2016). Siber Güçle Caydırıcılık Ama Nasıl? *Uluslararası Bilgi Güvenliği Mühendisliği Dergisi* , 2 (2), 10-17.
- Siber Güvenlik. (tarih yok). 6 11, 2017 tarihinde İstanbul İl Sağlık Müdürlüğü: http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/belge/siber_guvenlik_sunum.pdf adresinden alındı
- Siber Güvenlik Olayları. (tarih yok). 11 26, 2017 tarihinde Kamu Siber Güvenlik Derneği: <http://kamusgd.org.tr/faydali-bilgiler/> adresinden alındı
- Singer, P. W., & Friedman, A. (2014). *Cyber Security and Cyber War : What Everyone Needs to Know*. New York: Oxford University Press.
- STM. (2016). *Türkiye Siber Tehdit Durum Raporu*. STM Savunma Teknolojileri Mühendislik ve Ticaret A.Ş.
- U.S. military cyber operation to attack ISIS last year sparked heated debate over alerting allies. (2016, Mayıs 9). 11 30, 2017 tarihinde The Washington Post: https://www.washingtonpost.com/world/national-security/us-military-cyber-operation-to-attack-isis-last-year-sparked-heated-debate-over-alerting-allies/2017/05/08/93a120a2-30d5-11e7-9dec-764dc781686f_story.html?utm_term=.eaa5b2dcfce7 adresinden alındı

- Uçar, O. (2011). Siber Tehditler ve Savunma Yöntemleri. Bilgi Güvenliği Akademisi .
- Ünver, M., & Canbay, C. (2010). Ulusal ve Uluslararası Boyutlarıyla Siber Güvenlik. Elektrik Mühendisliği (438).
- (tarih yok). 5 11, 2017 tarihinde Türk Dil Kurumu: http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.59ff1bb3b3c045.97324629 adresinden alındı