
http://www.mikailnazli.com | Bilgi Sistemleri Edinim, Geliştirme ve Bakımı 1

1. BĐLGĐ SĐSTEMLERĐ EDĐNĐM, GELĐŞTĐRME VE BAKIMI

Bilişim sistemleri içerisinde güvenliğin temin edilmesi, uygulama
sistemlerindeki kullanıcı verilerinin kaybedilmesini, değişmesini ya da hatalı
kullanımının önlenmesi, bilginin gizliliği, aslına uygunluğu ya da bütünlüğünün
korunması, IT projelerinin ve destek etkinliklerinin güvenli bir şekilde yürütülmesini
temin etmek ve uygulama yazılımının ve bilgilerin güvenliğini sağlamaktır.

1.1. BĐLGĐ SĐSTEMLERĐNĐN GÜVENLĐK GEREKS ĐNĐMLERĐ

Güvenlik Gereksinimlerinin Analizi ve Özelle ştirilmesi

- Yeni sistemlerin geliştirilmesi veya mevcut sistemlerin iyileştirilmesi ile
ilgili ihtiyaçlar belirlenirken güvenlik gereksinimleri göz önüne
alınmalıdır.

- Ortaya konan güvenlik gereksinimleri bilgi varlıklarının değerini ve bir
güvenlik açığı dolayısıyla oluşabilecek zararı yansıtıyor olmalıdır.

- Sistem geliştirilirken işin başından itibaren güvenlik ihtiyaçları göz
önünde bulundurulmalıdır.

- Satın alınan ürünler için resmi bir test ve tedarik süreci işletilmelidir.

1.2. UYGULAMALARIN DO ĞRU ÇALIŞMASI

Girdi Verilerinin Kontrolü

- Uygulama sistemlerinin girdilerinin doğru ve uygun olduğuna dair
kontrol yapılmalıdır.

- Ne tür kontroller yapılıyor?
- Đş hareketlerinin daimi veri (isim, adres, vb) ve parametre tabloları

(döviz kurları, vergi oranları gibi) girişlerine kontroller uygulanıyor
olmalıdır.

Đç Đşleyi şin Kontrolü

- Doğru girilmiş bilginin işlem sırasında hata sonucunda veya kasıtlı
olarak bozulup bozulmadığını kontrol etmek için uygulamalara kontrol
mekanizmaları yerleştirilmelidir.

- Uygulamalar, işlem sırasında oluşacak hataların veri bütünlüğünü
bozma olasılığını asgari düzeye indirecek şekilde tasarlanmış
olmalıdır.

Mesaj Bütünlü ğü

- Mesaj bütünlüğü gereksinimini belirlemek için güvenlik ihtiyaçları
değerlendirilmiş ve gereken önlemler alınmış olmalıdır.

- Mesaj doğrulama yöntemi olarak kriptografik teknikler kullanılmalıdır.

Çıktı Verilerinin Kontrolü

http://www.mikailnazli.com | Bilgi Sistemleri Edinim, Geliştirme ve Bakımı 2

- Saklanan bilgilerin üstünde gerçekleştirilen işlemlerin doğru ve şartlara
uygun olduğundan emin olmak için uygulama çıktılarının denetimi
yapılmalıdır.

- Bu çerçevede çıktı verilerin makul değerler alıp almadığı, tüm verinin
işlenip işlenmediği, çıktı veriyi işleyen sisteme verinin bütünlüğünü ve
doğruluğunu sınamasını sağlayacak bilginin verilip verilmediği kontrol
edilebilir.

1.3. KRĐPTOGRAFĐK KONTROLLER

Kriptografik Kontrollerin Kullanımına Đlişkin Politika

- Bilginin korunması için kriptografik kontrollerin kullanılmasını
düzenleyen politika geliştirilmiş ve uygulamaya alınmış olmalıdır.

- Politika oluşturulurken bilginin korunması ile ilgili genel prensipler ve
yönetimin konuya yaklaşımı göz önünde bulundurulmalıdır.

- Kullanılacak güvenlik seviyesine karar vermek için risk değerlendirmesi
yapılmış olmalıdır.

- Taşınabilir ortamlar ve iletişim kanallarındaki hassas bilginin korunması
için kriptografik kontrollerin uygulanması düşünülmüş olmalıdır.

- Anahtar yönetimi ile ilgili güvenlik hususları düzenlenmelidir. (anahtarın
saklanması, anahtarın kaybolması durumunda şifrelenmiş bilginin
kurtarılması vb)

- Roller ve sorumluluklar tanımlanmalıdır.

Kriptografik Anahtar Yönetimi

- Kurumun kriptografik teknikleri kullanmasına imkân sağlamak için
anahtar yönetimi gerçekleştiriliyor olmalıdır.

- Anahtar yönetim sistemi tanımlı standartlar, prosedürler ve güvenli
yöntemler esas alınarak oluşturulmuş olmalıdır.

- Algılanan risk ve kullanım şartları uyarınca anahtarların sınırlı bir süre

boyunca kullanılabilmesi için gereken düzenlemeler yapılmış olmalıdır.

1.4. SĐSTEM DOSYALARININ GÜVENL ĐĞĐ

Çalışmakta Olan Yazılımın Kontrolü

- Çalışan sistemlere yazılım yüklenmesini bozulma riskini asgariye
indirmek için, düzenleyen prosedürler olmalıdır.

- Yazılım yükleme, eğitimli sistem yöneticileri tarafından ve sadece
yönetim yetkilendirmesi ile yapılmalıdır.

- Çalışan sistemde geliştirilmekte olan yazılım ve derleyici bulunmaması
sağlanmış olmalıdır.

- Đşletim sistemi ve uygulama yazılımlarının iyice test edilmeden
yüklenmemesine dikkat edilmelidir.

http://www.mikailnazli.com | Bilgi Sistemleri Edinim, Geliştirme ve Bakımı 3

- Konfigürasyon kontrol sistemi aracılığı ile eski ve yeni yazılım sürümleri,
yazılımla ilgili dokümantasyon ve konfigürasyon bilgileri ve sistem
dokümantasyonu saklanıyor olmalıdır.

- Üçüncü taraflardan alınmış yazılımın kullanılması, güvenliği ve bakımı ile
ilgili riskler göz önünde bulunduruluyor olmalıdır.

Sistem Test Verilerinin Korunması

- Sistem testi için kullanılan veri dikkatle oluşturuluyor ve korunuyor
olmalıdır. (Kişisel bilgiler ve diğer hassas bilgileri içeren aktif veri
tabanının sistem testi için kullanılmasından kaçınılmalı, canlı sistem
bilgileri test sırasında kullanılacaksa içindeki gizli bilgiler çıkarılmalıdır.)

Program Kaynak Kütüphanesine Eri şim Kontrolü

- Program kaynak kodlarının bulunduğu kütüphanelere erişim sıkı bir
şekilde denetlenmelidir. (Bu önlem yetkilendirilmemiş, kontrolsüz
değişikliklere engel olmak içindir).

1.5. GELĐŞTĐRME VE DESTEK SÜREÇLER ĐNDE GÜVENLĐK

Değişim Kontrol Prosedürleri

- Bilgi sistemleri üzerinde yapılacak değişiklikler resmi kontrol
prosedürleri aracılığı ile denetleniyor olmalıdır.

- Yeni sistem ilaveleri ve büyük değişiklikler resmi bir belgeleme, tarif,
test ve kalite kontrol süreci uyarınca gerçekleştiriliyor olmalıdır.

Đşletim Sistemi De ğişikliklerinin Ardından Uygulamaların Teknik Olarak
Gözden Geçirilmesi

- Đşletim sisteminde yapılan değişikliklerin ardından kritik uygulamaların
gözden geçirilip test edilmesini sağlayan süreç veya prosedürler
geliştirilmiş olmalıdır.

- Değişiklik gerçekleştirilmeden belli bir zaman önce ilgili yerlere haber
verilerek test ve gözden geçirmelerin yapılması sağlanmalıdır.

Yazılım Paketlerinde Yapılacak De ğişikliklerin Kısıtlanması

- Yazılım paketleri üzerinde değişiklik yapılması gerçekten gerekli
olduğu durumlar dışında engellenmelidir. (Hazır yazılımlar mümkün
olduğu sürece değiştirilmeden kullanılmalıdır.)

- Değişikliğin kaçınılmaz olduğu durumlarda programın gömülü
kontrollerine ve bütünlüğüne ilişkin süreçlerin tahrip edilmemesine,
üreticiden izin almak gerekip gerekmediğinin düşünülmesine, gerekli
değişikliklerin üretici tarafından standart yazılım güncellemeleri
çerçevesinde gerçekleştirilip gerçekleştirilemeyeceğinin
soruşturulmasına, değişiklik sonucunda yazılımın bakımının kuruluş
tarafından sürdürülmesi gerekirse bu durumun kabul edilebilir olup
olmadığının değerlendirilmesine dikkat edilmelidir.

http://www.mikailnazli.com | Bilgi Sistemleri Edinim, Geliştirme ve Bakımı 4

Bilgi Kaça ğı

- Bilgi kaçağına karşı denetim olmalıdır.
- Kurum dışına çıkan ortamların denetlenmesi, personel ve sistem

aktivitelerinin izlenmesi ve bilgisayar ortamındaki kaynak kullanımının
izlenmesi gibi denetimler yapılmalıdır.

- Sistem ve yazılım bütünlüğü yönünden açıklığı düşük olan (ISO/IEC
15408 Ortak Kriterler standardına uygun) ürünlerin kullanılması tercih
edilmelidir.

- Đzleme yapan kişi veya kurumların bilgi edinmesine engel olmak için
sistem ve iletişim karakteristiği maskeleniyor olmalıdır.

Dış Kaynaklı Yazılım Geli ştirme

- Dış kaynaklı yazılım geliştirme faaliyetleri izleniyor ve denetleniyor
olmalıdır.

- Lisans anlaşması, fikri mülkiyet hakları, kalite güvencesi, denetleme
için erişim hakkı, kurulum öncesi "Trojan" kod araması için test
hususları düşünülmüş olmalıdır.

1.6. TEKNĐK AÇIKLIK YÖNET ĐMĐ

Teknik Açıklıkları Kontrolü

- Kullanılan bilgi sistemlerinin teknik açıklıkları ile ilgili bilgiler zamanında
toplanıyor, bunlara bağlı olarak kurumun nasıl etkileneceği
değerlendiriliyor ve riski azaltmak için uygun tedbirler alınıyor olmalıdır.

- Varlık envanterinin güncel ve eksiksiz olarak tutulmasına özen
gösterilmelidir.

- Teknik açıklık yönetimi ile ilgili rol ve sorumluluklar belirlenmiş
olmalıdır. (Yazılım şirketleri yama çıkarma konusunda zaman zaman
büyük baskı altında kalmakta ve çıkardıkları yamalar problemlere
çözüm getiremeyebilmektedir. Bu konuda "Değişiklik Yönetimi" başlığı
altındaki prosedürler göz önünde bulundurulabilir)

