

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 1

İş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı

Bu yazı, ticari bir uygulama ortamında Açık Anahtar Altyapısının (AAA)
kullanımını incelemektedir. Bunun için kurumların güncel güvenlik
kaygılarından başlayarak bilgi güvenliğinin konuyla ilgili bileşenleri gözden
geçirilmektedir. Yazıda elektronik ortamdaki riskleri azaltmaya yarayan ana
güvenlik hizmetleri de tanımlanmıştır. Böylece kurumların ihtiyacı olan bilgi
güvenliğine AAA tarafından getirilen sistematik ve entegre çözümler
açıklanmış olmaktadır.

İş Dünyasının Bugünü

Son yıllarda e-ticaret kavramı ve uygulamaları geliştikçe ortaya konan yeni iş modelleri bir
çok değişikliğe sebep olmakta. Satıcılar, tedarikçiler, müşteriler ve çalışanlar arasındaki
iletişim rekabet açısından geçmişe göre çok fazla önem kazandı. Fikri mülkiyet hakları çok
değerlendi ve bu hakları korumak artık çok daha önemli hale geldi. Finans, sağlık ve eğitim
sektörleri için çıkartılan birçok kanun bilginin gizliliğinin ve güvenliğinin sağlanmasını
zorunlu hale getirdi.
Bu değişikliklerin yanı sıra e-ticaret ile ilgili riskler de gündeme gelmekte. E-ticaret
sistemleri kurmak veya kullanmak isteyen firmaların da tüketicilerin de en önemli kaygısı,
ticari işlemlerde veya firmaların bilgisayar sistemlerindeki güvenlik açıkları sebebiyle maddi
kayıplara uğrama olasılığı. Bir güvenlik açığı sadece yapılan e-ticarete duyulan güveni
azaltmaz aynı zamanda ilgili firmanın itibarını da erozyona uğratır. E-ticaretle ilgili riskler
sabotaj, hırsızlık, sahtekarlık, veri gizliliği ve bütünlüğünün bozulması ve güvenlik açıkları
olarak sıralanabilir.

Bir çok uygulamada bilginin gizliliği en önemli nokta olarak görülmektedir. Bir kurum,
kişilerin (örneğin müşterilerinin) şahsi bilgilerini güvenli olarak koruma sorumluluğunu
alınca hem çok dikkatli davranmanın getirdiği yükü kaldırmak, hem de bu işin beraberinde
gelen riskleri kabullenmek zorunda kalır. Bu risklerin arasında yetkili tarafların istedikleri
anda bilgiye ulaşmasını sağlamak detaylı ve iyi düşünülmüş bir planlama gerektirir.
Geleneksel ticari uygulamalarda benzeri riskleri en aza indiren, kanuni, mali ve fiziksel
koruma öğelerinden oluşan bir altyapı zaten mevcuttur ve bütün bileşenleri çok iyi
tanımlanmış ve herkes tarafından anlaşılmıştır. Hassas ve önemli bilgilerin elektronik
ortamdaki iş akışına dayanan e-ticaret modellerinde de aynı risk denetimini sağlayacak
altyapı ve güven sağlama sistemlerinin kurulmasına ihtiyaç vardır.

Bilgi Güvenliği

Günümüzde çoğu elektronik haberleşme yöntemi özel olarak korunması istenmemişse gizli
yada güvenli değildir. Elektronik ortamdaki bilgiler taklit edilmeye, değiştirilmeye ve
kopyalanmaya çok kolaya maruz kalabilmektedir. Bir ağ ortamında depolanan veya bir
kullanıcıdan diğerine giden bilgi yetkisiz erişime ve yanlış yönlendirmeye karşı
korunmalıdır. Bu nedenle elektronik ortama geçme tercihini yapan her kurum için ağ
güvenliği en önemli konudur. Bilgi güvenliği, elektronik ortamdaki riskleri makul düzeye
çekmek için üç tane çok önemli yaklaşıma ihtiyaç duyar:

• Kullanılabilirliği sağlamak

• Saldırıların tespiti ve engellenmesi

• Ağlar için sınır koruması

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 2

Bu yazıda tartışılmakta olan sayısal imza ve Açık Anahtar Altyapısı (AAA) bu
yaklaşımlardan birincisi tarafından ele alınmaktadır. Kullanılabilirliği sağlamak, sisteme
entegre bir planın uygulamaya konmasını (güvenlik prensipleri) ve bu planın başarılı bir
şekilde uygulanmasını destekleyecek altyapının geliştirilmesini beraberinde getirir. Bu
güvenlik planı insanları, iş süreçlerini, kurumun teknolojisini ve yapısını göz önüne almalı
ve bu parçaların güvenli e-ticaret için nasıl bir etkileşim içinde çalışacağını ortaya
koymalıdır. Kurulan altyapı, veri gizliliği ve bütünlüğü, kimlik doğrulama, inkar
edememezlik, bilginin erişilebilirliği gibi hizmetleri sağlamalıdır. Bu güvenlik hizmetleri
elektronik ortamdaki risklerin azaltılmasını mümkün kılar. Kullanılabilirliği sağlamak ayrıca
yeni iş fırsatlarının ortaya çıkarılabilmesini de sağlar. Böylece daha önceden çok riskli
bulunan iş süreçleri de e-ticarete uygun hale getirilebilir.

Açık Anahtar kriptografisi kişiye özel bir bilginin herkese açık bir bilgiyle
tamamlayıcı eş olarak kullanılmasını sağlar (özel-açık anahtar çifti). Böylece
bilginin ortaya çıkma tehlikesi olmadan güvenli haberleşme yapılabilir.
Haberleşmedeki taraflardan her biri kendi özel anahtarını (kişiye özel bilgi)
korur ama açık anahtarını(herkese açık bilgi) kendisiyle haberleşmek/iş
yapmak isteyen herkesin rahatça erişebileceği bir şekilde yayınlar.

Açık Anahtar Altyapısı

AAA kendisine özgü yapısıyla bilgi güvenliğine sistematik bir yaklaşımın gerekliliğini
savunur. AAA güvenlik hizmetlerine duyulan ihtiyaçlara tek tek cevap vermek yerine bütün
güvenlik hizmetlerini entegre bir şekilde sunmayı sağlayan bir altyapı oluşturur. Böyle bir
sisteme yapılacak yatırımın uzun vadeli getirilerinden biri de gelecekte temel altyapıya
hiçbir değişiklik yapmadan yeni uygulamaların sisteme eklenebilmesidir. Buna rağmen bir
altyapının yapılan yatırımı karşılaması altyapıyı kullanan uygulamalara çok bağlıdır. AAA
uygulamaları ile ilgili tablo bu alandaki muhtemel kazançların ne kadar büyük olabileceğini
gözler önüne seriyor. Elektronik güvenlik altyapısının, tıpkı elektrik veya telefon şebekesi
gibi, iş dünyasının hedeflerini (karı arttırmak, maliyetleri düşürmek, yönetmeliklere uyum
sağlamak, riski azaltmak vb) gerçekleştirmek için çok gerekli hale geldiği görülmekte.

Benzersiz Teknoloji

Bu dokümanın asıl amacı AAA'nın e-ticaret iş modelleri açısından güvenlik konularını nasıl
çözüme kavuşturduğunu açıklamaktır ama bunu yapabilmek için ilk önce kullanılan
teknolojinin en önemli iki öğesinin kısaca açıklanmasında fayda var. AAA, güvenlikle ilgili
ihtiyaçların tümüne çözüm sunan matematiksel yapılar üzerine inşa edilmiştir. Açık anahtar
kriptografisi, rasgele üretilmiş olan ve birbirine benzemeyen sırların (sırların olmadığı
yerde güvenlik olmaz!) sistemdeki her kişi ve varlığa (tüzel kişilik, bilgisayar vb)
atanmasını mümkün kılar. Bu teknolojik gelişme ortaya çıkmadan önceki yıllarda güvenli
haberleşme yapabilmek için sırrın bilgi değişimine katılan tüm taraflarca bilinmesi
gerekliydi. Taraflar daima karşı tarafın sırrı korumak için ne kadar çaba harcadığından
şüphe duyardı. Buna ek olarak, haberleşmek isteyen çok sayıdaki kişiye sırrın güvenli bir
şekilde dağıtılması büyük gruplar için pratik olmayan bir hale geliyordu.

Açık Anahtar kriptografisi kişiye özel bir bilginin herkese açık bir bilgiyle tamamlayıcı eş
olarak kullanılmasını sağlar (özel-açık anahtar çifti). Böylece bilginin ortaya çıkma tehlikesi
olmadan güvenli haberleşme yapılabilir. Haberleşmedeki taraflardan her biri kendi özel
anahtarını (kişiye özel bilgi) korur ama açık anahtarını (herkese açık bilgi) kendisiyle
haberleşmek/iş yapmak isteyen herkesin rahatça erişebileceği bir şekilde yayınlar.
1970'lerin ortalarından beri bilimsel dünyada bilinen ve çok dikkatlice incelenmiş olan bu
yönteme Açık Anahtar Kriptografisi adı verilir.

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 3

AAA'nın sağladığı birçok güvenlik hizmetinin kalbinde "sayısal imza" kavramı yer alır.
Geleneksel olarak kullandığımız "ıslak imza" adı da verilen, elle atılan imzalara eşdeğer
olacak şekilde tasarlanan sayısal imza, yukarıda bahsedilen kişiye özel benzersiz özel
anahtarın (sırrın) kullanımı esasına dayanır. Sayısal imzalama işleminde özel anahtar
matematiksel bir formül içinde kullanılarak, özel anahtar ile imzalanan veri arasında bir
bağlantı oluşturulur. Haberleşmek isteyen herkesin ulaşabileceği şekilde yayınlanan, özel
anahtarın tamamlayıcı eşi olan açık anahtar sayısal bir sertifika şeklinde kullanılarak veriyi
imzalayan kişinin kimliğini doğrulamak için kullanılabilir. Daha ileride bu yapının elektronik
ortamda ticari ilişkiler kurmak ve yürütmek için ne kadar vazgeçilmez olabileceğini
göreceğiz. Sayısal imzanın kullanımı birçok ülkede gerekli yasal düzenlemelerle
desteklenmiştir. A.B.D'de 2000 yılında ve AB'de 2001 yılında kabul edilen sayısal imza
kanunları bu eğilimin göstergeleridir.

Sayısal imzanın kullanımı birçok ülkede gerekli yasal düzenlemelerle
desteklenmiştir. A.B.D'de 2000 yılında ve AB'de 2001 yılında kabul edilen
sayısal imza kanunları bu eğilimin göstergeleridir.

Altyapının Önemi

Daha önce de bahsedildiği gibi bilgi güvenliği hizmetlerinin yerine getirilebilmesi için bir
altyapıya gereksinim duyulur. Altyapı, güvenlikle ilgili parçaların birbiriyle uyum içinde
çalışmasını garanti eden ve bu parçaları bir arada tutan büyük resmin çerçevesidir.
Örneğin, bir ticari ilişkide bir kullanıcıyı ve onun özel anahtarını birbirine bağlayan güvenilir
bir altyapı yoksa kullanıcının kimliğini ispat etmek için bu özel anahtarı kullanmasının pek
bir değeri yoktur. Bu ilişkide kullanıcının kimliğini özel anahtarına bağlı olarak tespit etmek
ancak altyapının verdiği garanti dahilinde sağduyulu bir davranış olarak kabul edilebilir.
Altyapı bunun için gereken hizmetleri güvenilir bir şekilde sağlamalıdır. Đyi inşa edilmiş bir
altyapıdaki hizmetler kolay elde edilebilir, güvenilir ve şeffaf olmalıdır. Örneğin, elektrik
şebekesinin sunduğu hizmette aboneler hizmetin nasıl sağlandığını bilmek zorunda
değildirler ama hizmetin güvenilir olarak verildiğini ve elektrikli cihazlarda kolayca
kullanılabileceğini bilirler.

AAA ismini Açık Anahtar Kriptografisinden almasına rağmen sağladığı bazı hizmetlerin
kökleri teknik olarak kriptografinin bu dalının dışındaki dallardan gelir. AAA bu bilinen
tekniklerin en iyilerini kapsar. AAA, sayısal imza ve anahtar yönetimi için kullanılan açık
anahtar kriptografisinin ve şifreleme için kullanılan simetrik kriptografinin bir bütün olarak
kullanılmasını sağlar.

Bir Açık Anahtar Altyapısı, açık-özel anahtar çiftlerini kullanarak sadece verdiği hizmetleri
inşa etmez, aynı zamanda bu hizmetleri veren güvenilir altyapıyı da kurmuş olur.
Kullanılan yöntemler ve metodoloji sisteme duyulan güveni arttırır. Bir açık anahtar
altyapısı tasarım olarak güvenilir bir mimari üzerine inşa edilmiş, birbiriyle uyum içinde
çalışan hizmetlerden oluşur. Uygulama programlarına sunulan hizmetlerin, iletişim
yöntemlerinin ve protokollerin iyi anlaşılmış bileşimi bir Açık Anahtar Altyapısını oluşturur.

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 4

Güvenli E-Ticaret Hizmetleri

Daha önce tanımladığımız güvenlik hizmetleri özellikle ağ üzerinde ticaret yapmayla ilgili
riskleri en aza indirmek için tasarlanmıştı. Dış dünya ile bağlantısı olmayan ağlar bile
incelenmesi gereken riskler taşır. Günümüzde birçok kişiye göre kurum içinden
kaynaklanan saldırılar şirketlerin kaynakları için en büyük tehdidi oluşturmaktadır. Her
güvenlik hizmeti desteklemek üzere tasarlandığı ticari amaç kapsamında tarif edilebilir.

Kimlik doğrulamanın çok önemli olduğu çalışanların şirket ağına uzaktan
erişimi, e-posta hizmeti, endüstriyel web portalleri üzerinden müşteri ve
tedarikçilerin veritabanına erişimi gibi uygulamalarda sayısal imzanın
kullanılması kaçınılmazdır.

Kimlik Doğrulama

Bir ticaret ortamında en önemli temel ihtiyaç, ticari işleme taraf olan kişinin, tüzel kişiliğin,
uygulama sunucusunun, müşterinin veya tedarikçinin kimliğini kesin bir doğrulukla tespit
etmektir. Elektronik ortamda bu güvenlik hizmetine kimlik doğrulama adı verilmektedir.
Örneğin, bir alışveriş sırasında kredi kartı numarasını ağ üzerinden gönderen kullanıcı,
kredi kartı numarasını kendi şahsi harcama zevkleri için çalmak isteyen bir sahtekar ile
değil güvenilir bir tüccarla haberleşiyor olmak ister. Eğer kullanıcı bu tüccarın kimliğini
doğrulayabilirse kredi kartıyla ilgili bilgilerini gönül rahatlığıyla gönderebilir. Günümüzde bir
açık anahtar altyapısı bu hizmeti online perakende alışveriş ve online bankacılık için hemen
hemen her yerde verebilir. SSL ve TLS gibi haberleşme protokollerinin kullanımı
kullanıcılara perakende satış veya bankacılık hizmeti veren tarafın güvenilirliği ile ilgili daha
fazla güvence verir. Bu protokoller her iki yönde de güvence vermek için kullanılabilir.
Kimlik doğrulamanın çok önemli olduğu çalışanların şirket ağına uzaktan erişimi, e-posta
hizmeti, endüstriyel web portalleri üzerinden müşteri ve tedarikçilerin veritabanına erişimi
gibi uygulamalarda sayısal imzanın kullanılması kaçınılmazdır. AAA kimlik doğrulamayı
sağlamak için erişim talebinde bulunan kişi ile sayısal imzanın bağlantısını güvence altına
alır ve bu bağlantının doğrulanması için gereken yolu sağlar.

Simetrik kriptografi haberleşen tüm tarafların aynı gizli anahtarı bilmesini
gerektirir. Açık anahtar kriptografisi bu gizli anahtarın hızlı ve verimli bir
şekilde dağıtılmasını mümkün kılar. Gizli anahtarlı kriptografi (simetrik)
büyük miktarda verinin şifrelenmesi için çok daha etkin bir tekniktir.

Gizlilik

Gizlilik ticari işlem yapılan her sistemde çok önemli bir rol üstlenir. Đş planları, para
hareketleri, fikri mülkiyet hakları, şahsi kayıtlar, çalışan kayıtları vb gibi hassas bilgiler
meraklı gözlerden çok iyi bir şekilde korunmalıdır. Veri bir ağ üzerinde hareket ederken
(örneğin bir iş ortağına, müşteriye e-posta olarak giderken) veya durağan haldeyken
(örneğin uygulama sunucusu üzerindeki bir veritabanında kayıtlıyken) korunmalıdır.

Şifreleme, gizliliği sağlamak için kullanılan matematik temelli bir yöntemdir. Daha önceden
de belirtildiği gibi bunu sağlamak için simetrik anahtarlı teknikler kullanılır çünkü bu
teknikler asimetrik (açık anahtarlı) olanlara göre çok daha hızlı ve verimlidir. Şifrelemenin

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 5

yaygın olarak kullanımı için şifrelemeyi kullanacak sistemlerle uyumlu bir anahtar dağıtım
sistemine sahip olmak gereklidir. Açık anahtar kriptografisi anahtarların güvenli dağıtımı
için ölçeklenebilir tek seçenektir. Bir AAA sistemi gizliliği desteklemek için her iki tekniği de
kullanır.

Gizlilik sadece verinin şifrelenmesinden daha geniş bir anlamda yorumlanabilir. Gizlilik
bilgiye yetkisiz erişim yapılamamasını da içerir. Bu daha geniş bağlamda, veri gizliliği
hizmetleri kimlik doğrulama hizmetleri ile beraber, bir kurumun kişilerin mahremiyeti ve
şahsi bilgilerinin gizliliğinin korunması ile ilgili kanunlara ve yönetmeliklere uyumunu
düzenleyen stratejik planının bir parçasını oluşturur. AAA bu gereksinimleri karşılamaya
yardımcı olmak için çok uygundur.

Veri Bütünlüğü

Veri bütünlüğü depolanan veya iletilmekte olan bilginin yanlışlıkla veya bilerek değiştirilip
değiştirilmediğini bulmaya yarayan bir hizmettir. Örneğin elektronik ortamdaki bir iş
teklifini düşünün. Tanesi 50 USD olan bir maldan 50 adet alma teklifi iletişim sırasında
değiştirilerek 50,000 adetlik bir teklife dönüşememelidir. AAA verinin, kimliği bilinen
göndericiden çıktıktan sonra yolda değiştirilmediğini veriyi alan tarafa ispatlayabilmek için
sayısal imzayı kullanır. Kötü niyetli saldırıların olmadığı bir durumda bile verinin doğruluğu
hakkında kesin olarak bilgilendirilmek çok önemli bir ticari gereksinimdir ve açık anahtar
teknolojisi için çok uygun bir kullanım alanıdır.

AAA tarafından verilen ve yönetilen bir sayısal sertifika bir varlığı/kişiyi bir
grup yetkiyle ilişkilendirmek için kullanılabilir ve erişim yönetiminde çok
değerli bir araç olabilir.

İnkar Edememe

Üçüncü bir şahısa ispat edilebilen veri bütünlüğü ve kimlik doğrulamaya inkar edememe
hizmeti denir. Bu hizmet haberleşmede alıcı tarafa, gönderen tarafın onayladığı, imzaladığı
yada oluşturduğu bir doküman veya işlemi inkar edemeyeceğinin garantisini verir. Bu
özellikle parasal işlemlerde çok önemlidir. Örneğin kendisine gelen faturayı ilgili hizmeti
isteyen taraf olmadığını söyleyerek ödemeyi reddeden bir kişiyi tespit etmek bu hizmet
sayesinde mümkün olabilir. Hizmeti sağlayan taraf müşterinin gerçekten hizmeti istediğini
ve kullandığını sağlam kanıtlarla ispat ederek faturanın geçerliliğini ortaya koyabilir. Açık
anahtar kriptografisinin prensiplerini hatırlayacak olursak, özel anahtar (ve bu anahtarla
atılan sayısal imza) sadece bir kişi tarafından bilinir. Đnkar edememezlik, açık anahtar
altyapısının bu özelliği uygun prensiplerle ve süreçlerle beraber kullanılarak sağlanabilir. Bu
yüzden sayısal imza kullanarak bağlayıcı sözleşmeler imzalamak da mümkün olur.

Sayısal imzalar inkar edememezlik hizmetini vermez ama bu hizmetin kurulabilmesini
sağlar. Teknoloji inkar edememezlik hizmetini sağlamak için gereken bileşenlerden sadece
birisidir. Đnkar edememezliği sağlamak için elle atılan imzalar da (ıslak imza) olduğu gibi
uygun prensip ve süreçler kullanılmalıdır ve bazı durumlarda bunun için insanların işin içine
girmesi gerekebilir.

Hizmet sağlayıcı inkar edememezlik hizmeti sağlayan bir sistem kullanarak
bir hizmet talebinin gerçekten yapıldığını aksi iddia edilemez bir şekilde ispat
eder ve bu hizmet için kestiği faturanın meşruluğunu ortaya koyar.

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 6

Yetki Yönetimi

Yetki yönetimi bir ağ üzerinde saklanan hassas veriye erişimi düzenleyen prensiplerin
güvenli bir şekilde yönetilmesi hizmetidir. Bu kişisel sağlık veya finans bilgisinin gizliliğini
veya fikri mülkiyetleri ve rekabetçi ticari planları korumayı güvence altına almak için
önemli olabilir. AAA tarafından verilen ve yönetilen bir sayısal sertifika bir varlığı/kişiyi bir
grup yetkiyle ilişkilendirmek için kullanılabilir ve erişim yönetiminde çok değerli bir araç
olabilir. Böylece bir yönetici bir varlığın/kişinin erişim yetkilerini ona erişim izni vermeden
önce tespit edebilir.

Altyapının Omurgası

Altyapının sorumluluğunun hizmetleri güvenilir bir şekilde sunmak olduğunu hatırlarsak
aklımıza bir çok soru gelecektir. Bir şahısla anahtarının bağlantısını kim kurar? Bir
varlığın/kişinin kimliği nasıl doğrulanır? Bir kişinin/varlığın özel anahtarının açığa çıktığı
nasıl anlaşılır? Bu soruların birçoğunun cevabı temel bir ticari ihtiyaç olan güvendir. Açık
anahtar altyapısı güven ortamını oluşturmak için temel olarak Sertifikasyon Makamına,
Kayıt Makamına ve prensiplere dayanır.

Açık anahtar altyapısı güven ortamını oluşturmak için temel olarak
Sertifikasyon Makamına, Kayıt Makamına ve prensiplere dayanır.

Sertifikasyon Makamı (SM)

Sertifika Makamı AAA'nın kalbidir ve sertifika sahiplerinin kimliğini açık anahtarı ile
ilişkilendirme işinden sorumludur. Bu ilişkinin doğruluğunu ispat etmeye yarayan kanıtlar
uygulanan güvenlik prensipleri ile belirlenir. Bu prensipler bir kurumun işlerini yürüttüğü
ortamla ilgili olarak yaptığı risk ölçümlemesini temel alır. Son kullanıcı kayıtları için yüz
yüze görüşme yöntemine ihtiyaç duyulabileceği gibi sadece e-posta adresi gibi herkesin
açıkça erişebileceği bir bilgi de bu kayıt için yeterli bulunabilir. Açık anahtar ile kullanıcı
arasında kurulan bağın değeri bu kayıt süreci tarafından belirlenir. AAA’nın kuvvetli
yönlerinden birisi de en kısıtlayıcı gereksinimler de dahil olmak üzere çoklu kayıt
modellerini desteklemesidir.

SM ayrıca sertifikaların iptal edilmesi sorumluluğunu da taşır. Çoğu sertifika yayınlanır ve
sertifika ömrü boyunca geçerli kalır ama bazı durumlarda sertifikayla ilişkili
yetkilendirmeler geçersiz hale gelebilir. Bu bir banka hesabının kapatılması veya iş
değiştirme gibi normal faaliyetler sonucunda olabilir veya özel anahtarın ele geçirilmesi
ihtimali gibi durumlar iptali gerektirebilir. Đptal işlemlerinin nasıl yürütülebileceğini
gösteren çeşitli modeller vardır ama bunlar bu dokümanın kapsamı dışında kaldığı için ele
alınmamıştır.

Kayıt Makamı (KM)

Bir Kayıt Makamı kullanılarak aralarında son kullanıcı kayıtları da bulunan yönetimle ilgili iş
yükleri Sertifika Makamından alınabilir. Bu özellikle kullanıcı kaydı için yüz yüze görüşme
şartı koşan, büyük ve coğrafi olarak dağınık bölümleri olan kurumlar için kullanışlıdır.
Bütün kullanıcıları şirket merkezinde bulunan kayıt merkezine gitmeye zorlamak yerine
kayıt makamları kurumun bölge ofislerine kurularak kayıt işlemi kolaylaştırılabilir.

AAA Prensipleri

Bir AAA’yı etkin olarak gerçeklemek için AAA’yı yönetmek için ortaya konmuş bir takım
prensiplerin ortaya konması gereklidir. Bu prensipler Sertifika Uygulama Kuralları (SUK) ve
Sertifikasyon Prensipleri (SP) gibi dokümanlarda dile getirilir. Bir SUK, sertifika verme ve
yönetme işlerindeki uygulamaları tanımlar ve AAA yönetimini idare eder. Bu doküman
hizmet önerilerini, sertifika yaşam çevriminin yönetimini, işlemlerle ilgili bilgileri vb
içerebilir. Bunlardan başka SUK, Sertifika Makamının yükümlülüklerini ve sorumluluklarını

Đş Odaklı Bakış Açısıyla Açık Anahtar Altyapısı 7

tarif eden yasal bir çerçeve sunar.

Bir SP dokümanı ise bir sertifikanın ortak güvenlik ihtiyaçları olan belirli bir grup kullanıcıya
veya uygulamaya uygulanabilirliğini belirten kuralları içerir. SP genelde üst seviyedeki
prensip ihtiyaçlarını ortaya koyarken SUK, altyapının işleyişini detaylı ve kapsamlı olarak
ortaya koyar ve teknikleri ve süreçleri anlatır.

Sonuç
Günümüzde iş modelleri güvenlik modellerini kullanmakta. Bütün kurumlar gelirleri
arttırma, giderleri azaltma, yasal ve endüstriyel düzenlemelere uyma ve riski azaltma
konusunda baskıya maruz kalmakta. Bu konular ticareti elektronik ortamda yürütme
isteğiyle birleşmekte. Kimlik doğrulama, gizlilik, veri bütünlüğü ve inkar edememezlik gibi
güvenlik hizmetleri bu hedeflere ulaşmak için kurulduktan sonra dikkatin, ticaret
süreçlerinin başarısını destekleyebilecek bir uygulama planına çevrilmesi gerekir. AAA,
ticari uygulamaların ihtiyaç duydukları güvenle yürütülebilecekleri dış sistemlerle entegre
bir çerçeve sunmaktadır. AAA elde edilebilen en iyi kriptografik teknikler üzerine
kurulmuştur ve günümüzün iş dünyasındaki ihtiyaçlara kapsamlı bir yaklaşım sunar.

AAA Uygulamaları Listesi

Pazar Uygulama Sınıfı Örnek Uygulama

Ödemede kimlik doğrulama
Hisse senedi alımları
Öğrenci bursunun havalesi

Erişim kontrolü Internet bankacılığı

Güvenli mesajlaşma E-posta

Güvenli doküman saklama / erişim Elektronik tapu/ ipotek

Elektronik noter Vekaletnameler, Sözleşmeler

Finans
Hizmetleri

Teminat Mektubu Đşlemlerin güvenli yapılması

Sayısal imza

Online
• Fiyat teklifi
• Başvuru
• Onay

Ödemede kimlik doğrulama
Online ödemeler

• Đkramiyeler
• Geri ödemeler

Doküman yönetimi Erişim denetimi, sürüm yönetimi

Sigorta

Erişim denetimi Müşteri kayıtlarına yetkili erişim

Ödemede kimlik doğrulama Masraf ödemeleri

Güvenli mesajlaşma Kayıtların e-postayla gönderilmesi

Güvenli doküman saklama / erişim Hasta kayıtlarına erişim, işleme ve aktarma Sağlık

Doktor kimlik kartı Sadece doktorların kullanabileceği programlara erişim

Nüfus Cüzdanı Pasaport, ehliyet

Erişim denetimi Bina giriş denetimi

Ödemede kimlik doğrulama Emekli maaşı ödemeleri

Đhale yönetimi Fiyat tekliflerinin alınması

Ulaşım Temassız kartlarla ödeme

Devlet

Yönetim Güvenli e-posta ile vatandaşa bilgi verme

B2B

Güvenli doküman saklama / erişim
Erişim denetimi
Satın alma
Sayısal Đmza

Online kataloglar
Online sözleşme imzalama
Güvenli para transferi

Bu makale WWW.PKIFORUM.ORG tarafından Nisan 2002’de yayınlanan “PKI Basics - A Business Perspective” adlı whitepaper’dan tercüme edilmiştir.

