
Güvenilir
Hesaplama
Günümüzde bilgisayarları kullanarak gerçekleştirdiğimiz işlemlerin
hem sayısı ve çeşidi artıyor hem de bu işlemlerin ciddiyeti.
Genelde bilgisayarlarla gerçekleştirdiğimiz işlemlere daha çok güvenme eğiliminde
olduğumuz gözlenen bir olgu. Ancak bilgisayarlarla yaptığımız işlemlerin
sonuçlarına gerçekten ne kadar güvenebiliriz? Hesaplama yetenekleri ve çeşitliliği
giderek artarken, yapıları bir o kadar karmaşıklaşan bilgisayarlar bize ne türlü
güvenceler verebilir? Hesaplamada güvenilirlik, bilgisayar hızını ve kapasitesini
artırmak türünden yalnızca teknolojik olarak ele alınabilecek bir konu değil.
Kullanıcıların kabul edeceği, hukuki bağlayıcılığı olan ve teknolojik olarak kolayca
gerçekleştirilebilecek çözümlere gereksinim olduğu ortada.

Günümüzde hızla ilerleyen teknoloji ko-
nusunda ülkemizde bir farkındalık ya-
ratmak için ele alınması gereken önce-

likli konulardan biri, kabul edilebilir ve daha önce
kullanılanla uyumlu bir terminoloji geliştirilmesi-
dir. Güvenilir hesaplama, bu konuda dikkatli olun-
mazsa sorunlar yaratabilecek, kolayca yanlış anla-
malara yol açabilecek türden bir konu. Güvenilir
hesaplama, İngilizce’de kullanılan “trusted compu-
ting” kavramını karşılamak için kullanılan bir te-
rim. Güvenli hesaplama (İngilizce “secure compu-
ting”) ile yakından ilintili olmasına rağmen ayrı
bağlamlarda ele alınması gereken bir alan.

Güvenilir Bir Bilgisayardan
Beklenenler
En basit tanımına baktığımız zaman, güvenilir

hesaplama bir bilgisayarın daha önceden belirlen-
miş spesifikasyonlar çerçevesinde davranması ve
bunun donanım ve yazılım yardımıyla gerçeklen-
mesidir. Daha yalın bir ifade ile belirtmek gerekir-
se, kullandığımız diğer tüm cihazlarda olduğu gi-
bi, bilgisayarın da komutlarımıza uymasını ve bu-

Erkay Savaş

64

nu bize söylenen spesifikasyonlara uygun bir şekil-
de gerçekleştirmesini bekleriz. Bir analoji kurmak
istersek, otomobilimizin fren sistemini düşünebili-
riz. Fren pedalına bastığımızda otomobilimizin, hı-
zına ve fren sisteminin bakım koşullarına bağlı ola-
rak, belirli bir mesafede durmasını bekleriz. Durup
durmadığını sınamak da çok kolaydır, ancak özen ve
dikkat gerektirir. Bu beklentimiz, üretici tarafından
ilan edilen spesifikasyonlar, üreticinin tabi olduğu
üretim şartnameleri ve bağımsız üçüncü parti test-
leri sonucunda oluşmuştur. Dolayısıyla, otomobili-
mizin fren sisteminin belirli bir şekilde çalışması ko-
nusunda çeşitli taraflar tarafından oluşturulmuş bir
güven söz konusudur ve bu nedenle normal koşul-
larda otomobilin frene bastığımızda duracağına olan
inancımızın yüksek olması beklenir.

Aynı şekilde, bilgisiyarımızın da bize söylendiği
gibi davranmasını bekleriz. Arkadaşımıza bir e-posta
gönderdiğimizde, beklentimiz bilgisayarımızın bu
mesajı değiştirmeden hedeflenen kişiye gönderme-
sidir. Bilgisayarımızdaki kişisel ve başkalarının gör-
mesi sakıncalı olan gizli bilgilerin e-postamızla bir-
likte gönderilmediğinden nasıl emin olabiliriz? Ya da
banka hesabımızda yaptığımızı sandığımız işlemle-
rin, yapıldığını düşündüğümüz şekilde gerçekleşti-
rildiğinden nasıl emin olabiliriz? İnternete bağlandı-
ğımızda, istemimiz dışında ağ bağlantıları oluşması-
nı nasıl önleyebiliriz?

Güvenilirlik konusunu, otomobil gibi genelde tek
amaçlı cihazlarda çözümlemek çok daha kolaydır.
Otomobilin insanları bir yerden bir yere götürmek
gibi tek bir amacı vardır (bazen insanlar otomobili
değişik amaçlar için de kullanabilir -içinde uyumak-
tan tutun çocukların eski otomobilleri oyun alanı
olarak kullanmasına kadar- ancak bu genel kuralımı-
zı değiştirmez). Bilgisayar bu anlamda tek amaçlı bir
alet değildir. Kimilerimizin bilgisayarı kullanmadaki
tek amacı sadece oyun oynamak ya da film seyretmek
olsa da, bilgisayar çok amaçlı olarak kullanılması he-
deflenerek tasarlanmış bir cihazdır. Bilgisayarla oyun
oynayıp film seyredebildiğimiz gibi, e-posta gönde-
rir, bankaya çevrimiçi bağlanır, para transferi yapabi-
liriz. Bunun dışında, bilgisayarlar iş dünyasının ve bi-
limsel araştırmaların da ayrılmaz bir parçası oldu. Kı-
saca bilgisayarlarla gerçekleştirebileceklerimizin sını-
rını şu an için kestirmek çok zor. Ancak aynı şekil-
de, kötü niyetli kişilerin bilgisayarlarımızın güvenlik
açıklarından yararlanarak neden olabilecekleri zarar-
ların boyutunu tahmin etmek de neredeyse imkânsız.

Kötü niyetli kişiler, bilgisayardaki kişisel bilgileri-
mizi ele geçirebilir, banka işlemlerimizi kontrol ede-
bilir, kişisel bilgisayarımızı ele geçirip başka noktala-

ra saldırmak için kullanabilir. Bu örnekler kolaylıkla
çoğaltılabilir. Ancak, güvenilir hesaplama bağlamın-
da asıl ciddi ve vahim durum, bütün bunlar olurken
kullanıcının ya da bilgisayar sahibinin bütün bunlar-
dan haberinin olmamasıdır. Çünkü kullanıcı güven-
diği bir üreticinin bilgisayarını kullanmaktadır ve
bilgisayarının üzerindeki tüm yazılımlar yine güve-
nilir yazılım firmaları tarafından geliştirilmiştir, kul-
lanıcı kendisine söylenen tüm güvenlik önlemlerini
almıştır. Buna rağmen işler ters gidebilir.

Kullanıcının banka hesabına çevrimiçi ulaşıp pa-
ra transferi yapmak istediğini düşünelim. Kullanıcı
internet üzerinden güvenli ve şifreli olarak işlem ya-
pıyor. Yine de kendi bilgisayarında zararlı bir prog-
ramın çalışıp çalışmadığından emin olamaz. Daha
da vahimi, kullanıcı doğal olarak bankadaki sunu-
cu bilgisayara güvenmek zorunda. Bankaların sunu-
cu bilgisayarları genelde iyi korunduğundan bu gü-
ven çok da boşuna değil. Ancak yine de banka su-
nucuları bir saldırı altında olabilir, çalıştırması gere-
ken programlar değil de belki saldırgan tarafından
yereştirilmiş programlar çalışmaktadır. Ya da çalışan
programlar, bazı koruma seçenekleri kapatılmış ol-
duğundan yanlış konfigürasyonda çalışıyor olabilir.
Benzer şekilde, sunucu bir programın sorunlarından
arındırılmış yeni sürümünü değil de eski sürümünü
kullanıyor olabilir (insan faktörü güvenlik açıkları-
nın oluşmasında önemli bir rol oynar). Kullanıcının
genel güvenlik önlemleri çerçevesinde bu türden bir
durumu algılaması ve tespit emesi mümkün değildir.

Başka bir örnek, dağıtık olarak konumlandırılmış
gömülü sistem bilgisayar ağlarıdır. Bu türden gömü-
lü sistemler, genelde kontrol ve veri toplama işlerin-
de kullanılır. Elektrik şebekeleri böyle sistemlere iyi

Anahtar Kavramlar

Güvenilir Hesaplama:
Bilgisayarların önceden belirlenmiş
spesifikasyonlar çerçevesinde
çalışması ve bunun istendiğinde
elektronik imza yardımıyla
kanıtlanabilmesi
Kriptografi: Güvenli haberleşme
ve hesaplama için çeşitli fonksiyon/
yapıtaşları/algoritmalar sağlayan
şifreleme bilimi
Truva atı: Bir bilgisayar sisteminde
kullanıcının isteği ve/veya bilgisi
dışında olan/çalışan ve genelde kötü
amaçlar için kullanılan bilgisayar
programı ya da donanım birimi
Güvenilir Hesaplama Birimi
(TPM): Bilgisayar anakartında
güvenlik kaynağı olarak kullanılan
ve değişik kriptografik fonksiyonları
güvenli bir şekilde çalıştıran
kriptografik yardımcı işlemci
Elektronik (Sayısal) İmza:
Bir dökümanın ya da mesajın belirli
bir birey tarafından üretildiği/
görüldüğü/onaylandığını ve
özgünlüğünü kanıtlayan, söz konusu
birey tarafından oluşturulan sayısal
mesaj. Mesaj, elektronik imza ve
imzalayan kişinin açık anahtarı
bilindiğinde imzanın onayı kolayca
yapılabilir.
Kriptografik Özüt: Uzun bir
elektronik döküman ya da mesajı
temsilen özetleyen, sabit uzunluklu
ve tersi alınamaz bir fonksiyon
tarafından oluşturulan sayısal bir
mesaj. Elektronik imza, mesajın ya
da dökümanın kendisi yerine özütü
kullanılarak oluşturulur.

>>>
Bilim ve Teknik Eylül 2009

65

Güvenilir Hesaplama

bir örnektir. Son günlerde ABD’deki elektrik şebeke-
lerine kötü amaçlı yazılımlar (malware) yoluyla saldı-
rılar yapıldığına dair söylentiler var. Böyle saldırıla-
rın olduğu resmi kaynaklar tarafından doğrulanma-
dı, ancak birçok uzman söz konusu türden saldırıla-
rın mümkün olduğunu ve gerçekleşmesi durumun-
da ABD’deki yaşamı felç edeceğini belirtiyor. Elektrik
şebekelerinin hatasız çalışmasını sağlayan bilgisayar-
ların, doğru programları ve bunların en son sürüm-
lerini çalıştırdığından ve konfigürasyonlarının olma-
sı gerektiği gibi olduğundan, yabancı kaynaklı hiçbir
yazılımın bu bilgisayarlarda çalışmadığına emin ol-
mak durumundayız. Üstelik bunu çoğu zaman uzak-
tan yapmak gerekir.

Güvenilir Hesaplama İçin
Temel Gereksinimler

• Bilgisayarların herhangi bir anda,
olması gereken durumda olup olmadığını
anlayabilmeliyiz.
• Bilgisayarlarda çalışan programların
özgün ve güvenilir kaynaklardan edinilmiş
programlar olması gerekir.
• Bilgisayarlara programların
en son sürümlerinin yüklenmiş olduğundan
emin olmalıyız.
• Bilgisayarlarda çalışan programların
olması gereken konfigürasyonda olduğundan
ve gerekli güvenlik mekanizmalarının
çalıştığından emin olmalıyız.
• Bilgisayarlarda yabancı kaynaklı
hiçbir program çalışmamalı, çalışıyorsa da
bunu kolayca algılayabilmeliyiz.

Bütün bu gereksinimleri karşılamak çok da kolay
olmayabilir. Örnek olarak, bilgisayarın özgün bir ya-
zılım çalıştırıp çalışmadığının kontrol edilmesi üze-
rinde yoğunlaşalım. Yazılımın özgün olup olmadı-
ğını elektronik imza yardımıyla sınayabiliriz.

Yazılımı geliştiren taraf, yazılımın çalıştırılabilir ko-
dunun kriptografik özütünü hesaplar ve çıkan sonu-
cu açık anahtarlı bir şifreleme sistemi kullanarak im-
zalar. Program çalıştırılırken yapılması gereken, prog-
ramı belleğe yüklemeden önce imzayı yazılımı geliş-
tiren tarafın açık anahtarıyla onaylamaktır. Program
özgün ise imza teyit edilir ve yüklenerek çalıştırılır.
Çok basit görünüyor. Gerçekten öyle mi?

Akla gelen ilk soru: Programın bir kere yüklen-
dikten sonra değiştirilmeyeceğinden nasıl emin ola-
biliriz? Daha da ciddi bir soru: Yazılımın özgünlüğü-
nü teyit edecek diğer yazılımın özgünlüğünden na-
sıl emin olabiliriz? Peki, bu yazılımları belleğe yükle-
yen ve yöneten işletim sisteminin özgünlüğünden na-
sıl emin olabiliriz? Çok büyük ve karmaşık yazılım-
lar olan işletim sistemlerinin birçok hata içerdiği ve
bu hataların da saldırılar sırasında kullanıldığı bilinen
bir olgu. Peki ya işletim sisteminden önce çalışan BI-
OS adı verilen, değişik firmalar tarafından geliştirilen
yazılımlara güvenecek miyiz?

Yukarıda saydığımız yazılımların tümünün hata
içerme potansiyeli vardır, tümüne karşı saldırı oldu-
ğu da gözlemlenmiştir. Bu durumda çıkarılacak so-
nuç, ne güvenliğin ne de (yukarıda tanımlandığı an-
lamda) güvenilirliğin yalnızca yazılım ile sağlanması-
nın mümkün olduğudur. Bu durumda izlenecek tek
yol, donanımı kullanarak bir güven kaynağı yani gü-
ven kökü (root of trust) oluşturmaktır. Örneğin gizli
anahtar donanım önlemleriyle korunarak, donanım-
da güven kaynağı oluşturulabilir.

Çözüm Donanımda mı?

Bellek şifreleme ve özgünlük denetimi (memory
encryption and authentication) bu türden yaklaşıma
bir örnektir. Amaç, bir mikroişlemci üzerinde çalışan
yazılımları ve bunların kullandığı verileri yetkisiz ta-
rafların erişimine ve değiştirmesine karşı korumaktır.
Bu yaklaşımdaki varsayım, bir bilgisayar sisteminde

mikroişlemci dışındaki birimlerin (özellikle bel-
leğin) güvenilir olmadığı ve güven kaynağının

donanımsal tekniklerle korunmuş mikroiş-
lemci yongasında olduğu yönündedir. Şekil
1’de de görüldüğü üzere, şifreleme ve öz-
günlük denetimi işlemi, donanımsal ola-
rak yine donanımın içerisinde yer alan
gizli anahtarla yapılmaktadır. Korunmuş

bölge olan mikroişlemciye dışarıdan gelen
komut ve veriler, öncelikle şifre çözme ve öz-

günlük denetiminden geçirilir. Yine aynı şekil-
de, mikroişlemciden belleğe giden tüm veriler şif-

Erkay Savaş lisans ve
yüksek lisans eğitimini
İstanbul Teknik
Üniversitesi, Elektronik ve
Haberleşme Mühendisliği
Bölümü’nde sırasıyla
1990 ve 1994 yıllarında
tamamladı. 2000
yılında Oregon State
Üniversitesi, Elektrik ve
Bilgisayar Mühendisliği
Bölümü’nden dokotora
derecesini aldı. 1993
ve 1997 yılları arasında
TÜBİTAK UEKAE’de
Araştırıcı ve Uzman
Araştırıcı olarak çalıştı,
enstitünün kuruluş
yıllarında görev aldı.
2000-2002 yılları arasında
Almanya’da ve ABD’de
çeşitli firmalarda çalıştı.
2002 yılında Sabancı
Üniversistesi’nde göreve
başladı. Erkay Savaş halen
Sabancı Üniversitesi’nde
öğretim üyesi olarak görev
yapmaktadır.

Bellek Mikroişlemci

Gizli
Anahtar

Ön Bellek

Şifreleme
Devresi

Korunmuş
Bölge

Komut / Veri

Adres

Veri, Adres

Şekil 1. Bellek şifreleme ve özgünlük
denetimi yöntemiyle yazılımların korunması

66

Bilim ve Teknik Eylül 2009

>>>

relenir ve kriptografik olarak yetkisiz değişiklikle-
re karşı korunur. Gizli anahtar korunmuş bölgeden
çıkmadığından, yapılan işlemlerin güvenli olduğun-
dan emin olabiliriz. Sonuç olarak bu yaklaşımın te-
mel aldığı ilke, mikroişlemcinin güven kaynağı ola-
rak kullanılabileceğidir. Peki bu varsayım ne kadar
doğrudur?

Donanımsal Truva Atları

Donanım tasarlanırken mümkün olan en kuvvetli
önlemler alınabilir; böylece güven kaynağı olarak be-
lirlediğimiz donanımı tüm saldırılara karşı dayanık-
lı hale getirebiliriz. Böylece sorun çözülmüş olur. An-
cak daha dikkatli düşünürsek aslında ele almamız ge-
reken başka sorunların olduğu ortaya çıkar. Donanı-
mı kendimiz tasarlayabiliriz, bu bize güven verebilir.
Peki donanımı kimin ürettiğini düşündük mü? Do-
nanım üreticisine güvenecek miyiz? Ya da donanımı
tasarlarken kullandığımız bilgisayar destekli tasarım
(CAD) araçlarına güvenebilir miyiz? Donanım ge-
liştirme araçlarının üçüncü partilerden alınıyor ol-
ması, entegre devre üretim tesisleri (FAB) kurmanın
milyarlarca dolarlık maliyetlere ulaşması sonucunda
üretimin başka ülkelerde gerçekleştiriliyor olması gi-
bi nedenlerle, tasarım ve üretim sürecinde denetimin
tam olarak elimizde olmadığını söyleyebiliriz. Dona-
nımın içerisine yerleştirilmiş, fark edilmesi zor, tru-
va atı adını verdiğimiz küçük devreler, gizli ve önemli

bilgilerimizi bizden habersiz dışarıya gönderiyor ola-
bilir ya da dışarıdan gelen bir tetikleme mesajı ile et-
kin hale gelerek sistemin çalışmasını engelleyebilir.

Büyük entegre devre üreticilerinin bu yönde-
ki yatırımları ve yoğun akademik ilgi, bu senaryola-
rın abartılmış ya da paranoyakça olmadığını kanıt-
lıyor. Bu konudaki asıl sevindirici gelişme, karşılaş-
tırıcı ve sayıcı gibi küçük ama sözkonusu saldırıla-
rın gerçekleştirilmesinde gerekli olan devrelerin bi-
le üretim sonrası testlerle ortaya çıkarılabilir olma-
sı. Sayıcı ve karşılaştırıcı truva atı devrelerinin fark
edilebiliyor olması bu noktada çok önemli. Saldırı-
nın ne zaman gerçekleştirileceğini belirledikleri için
bu devrelerin sürekli aktif olması gerekli. Fark edil-
melerini mümkün kılan şey de bu. Bu konudaki ça-
lışmaların yeni başladığını ve daha kat edilecek çok
yol olduğunu da belirtmek gerek.

67

Güvenilir Hesaplama

Güvenilir Platform Birimi
Endüstrinin güvenilir hesaplamaya ilişkin yak-

laşımını da ele almak gerekir. Aslında güvenilir he-
saplama kavramının yaygın bir şekilde gündeme gel-
mesi ve tartışılıyor olması AMD, Hewlett-Packard,
IBM, Infineon, Intel, Microsoft ve Sun Microsy-
stems gibi firmaların başlattığı TCG (Trusted Com-
puting Group http://www.trustedcomputinggroup.
org/) isimli bir endüstri konsorsiyumunun önerdi-
ği ve adını “trusted computing” (güvenilir hesapla-
ma) olarak ilan ettiği özel bir teknolojinin gelişme-
si sonrasında gerçekleşmiştir. Bu teknoloji, bilgisayar
anakartına “güvenilir platform birimi” (Trusted Plat-
form Module - TPM) adı verilen, temel işlevi birta-
kım kriptografik işlemleri yerine getirmek olan ayrı
bir entegre devre konulmasını gerektirir.

Şekil 2’den anlaşıldığı üzere, güvenilir platform
birimi (bundan sonra TPM) bir yardımcı işlemci
olarak çalışan, temel olarak kriptografik bir işlemci-
dir. Temel amacı, kriptografik anahtarları korumak
ve bazı kriptografik işlemlerin güvenli bir şekilde ya-
pılmasını sağlamaktır. Diğer bir deyişle, TPM dev-
resi yazılımın sağlayamadığı güven kaynağı rolünü
oynar. Bu işlev, aşağıda sistemi nasıl koruduğu anla-
tıldığında daha açık bir şekilde anlaşılacak. Bundan
önce TPM’nin iç yapısına kısaca bakmakta yarar var.

Şekil 3’te de görüldüğü üzere, TPM’nin temel
özelliği gizli anahtarları içerisinde saklaması, RSA ve
SHA-1 gibi şifreleme ve özgünlük denetimi işlemle-
rinde kullanılan standartlaştırılmış kriptografik al-
goritmaların güvenli bir şekilde çalıştırılmasını sağ-
lamaktır. Kullanıcıya açık, simetrik bir şifreleme al-
goritması spesifikasyonların zorunlu bir parçası de-
ğildir. Bunun nedeni TPM’nin öbek şifreleme işlem-
lerinde, örneğin dosya şifreleme işlemlerinde kulla-
nılmamasıdır. Bu işlem standart bir simetrik şifre-
leme algoritmasıyla, yazılım olarak gerçeklenebilir.
TPM’nin buradaki katkısı, simetrik şifrelemede kul-
lanılan gizli anahtarı şifrelemek ve ancak sistem gü-
venilir bir durumdayken, bu anahtarı o anda çalışan
yetkilendirilmiş sürecin kullanımına açmaktır.

TPM Güvenilirliği Nasıl Sağlar?

TPM’nin bir çok işlevi var. Yukarıda sözü edilen
şifreleme anahtarlarının korunması, elektronik im-
zalama işlemlerinin yapılması bunlardan bazıları.
Ancak şimdi, güvenilir hesaplamayla ilgili olduğun-
dan, yalnızca güvenilir önyükleme (trusted boot) iş-
lemini ele alacağız.

Bilgisayarın açma tuşuna bastıktan sonra uzun-
ca bir süre bilgisayarın kullanılabilir hale gelmesini
bekleriz. Teknoloji geliştikçe bu sürenin azalacağı-
na artması, bilgisayar teknolojisinde sık rasladığımız
bir tuhaflık. Ancak, bilgisayarı ayağa kaldırmak için
birbiri ardına çalışan programları düşündüğümüz-
de bu sürenin uzun olması anlaşılabilir. Özetlemek
gerekirse, bilgisayar açıldığında ilk çalışan program
(BIOS) ROM adı verilen kalıcı bir bellekten okunur.
Bu program, bilgisayarın en basit giriş/çıkış sistemi-
ni ayağa kaldırır ve diğer programları çalıştırır: Ön-
yükleme programı, giriş/çıkış cihaz sürücüleri, işle-
tim sistemi çekirdeği, vb. Anlaşılacağı üzere, bura-
da bir zincir yapısı söz konusudur. TPM ile güveni-
lir hesaplamada, bilgisayarın ayağa kalkması sırasın-
da uygulanan işte bu zincir yapısından yararlanılır.

TPM’li çalışmada, bilgisayar ilk açıldığında BIOS
adı verilen programın ancak küçük bir kısmı yükle-
nir. TPM ve bu kısmi BIOS programı sistemin güven
kaynağını oluşturur. Bunlar üreticiler tarafından ger-
çekleştirildiği için ve yazılım kısmı da yeterince kü-
çük olduğundan saldırılara karşı daha dayanıklıdır-
lar, hata barındırma olasılıkları daha düşüktür. Kısmi
BIOS yüklendikten sonra sıra BIOS programının ge-
ri kalan kısmının yüklenmesine gelir. Ancak bu yük-
lemeden önce kısmi BIOS, yükleyeceği programın
160 bitlik kriptografik özütünü hesaplar ve TPM’nin

Şekil 3. Güvenilir platform
biriminin iç yapısı

Şekil 2. Güvenilir platform
biriminin sistem mimarisi içindeki
görünüşü

Merkezi İşlem
Birimi

İletişim
Birimi

Ana Bellek

Grafik Kartı

TPM

Giriş / Çıkış

BIOS
ROM

İletişim Birimi

SHA-1
Özüt

Motoru

RSA
Motoru

Kimlik
Tasdik

Anahtarı

Anahtar
Üretme
Birimi

Rasgele
Anahtar
Üreteci

Giriş / Çıkış

Kalıcı Bellek Yazılabilir Bellek

Saklama
Anahtarları

Platform
Konfigürasyon
Yazıcıları (PCR)

Saklama
Kök

Anahtarı

Tasdikleme
Anahtarı

68

<<<
Bilim ve Teknik Eylül 2009

içerisindeki platform konfigürasyon yazıcılarından
(PCR) birine yazar (bkz. Şekil 3). Çalışmaya başlayan
tam BIOS, önyükleme programını yüklemeden ön-
ce, yine aynı şekilde bu programın kriptografik özü-
tünü hesaplar ve diğer bir PCR’a bu özütü yazar. Bu
işlem kullanıcı programlarının yüklenmesi aşaması-
na kadar devam ettirilebilir. Dolayısıyla TPM’nin içe-
risindeki yazıcılarda bilgisayara yüklenmiş program-
ların değiştirilemez özütleri vardır. Bu özütler sorgu-
lanarak, bilgisayarın güvenilir bir yazılım zinciri tara-
fından açılıp açılmadığı sınanabilir. TPM bir sorgula-
ma ertesinde, PCR içeriklerini gizli anahtarıyla -ki bu
anahtar TPM’yi hiçbir zaman terk etmez- imzalar ve
sorgulayan tarafa gönderir. Böylece karşı taraf, o bil-
gisayara güvenip güvenemeyeceğine imza onaylama
işleminin sonucuna göre karar verir.

Burada vurgulanması gereken nokta, güvenli he-
saplama ile güvenilir hesaplama arasındaki farktır.
Güvenli hesaplamada, sistemde daha önceden gü-
venilirliği tespit edilmiş programlar kullanılmalıdır.
Bu kriterlere uymayan programlar çalıştırılmaz, hat-
ta sistem ayağa kaldırılmaz. Güvenilir hesaplamada
ise sistemi ayağa kaldırmakta kullanılan program-
lar isteğe göre değiştirilebilir. Ancak güvenilir he-
saplama mekanizması, sistemi ayağa kaldırmak için
kullanılan programları elektronik imza gibi kuvvet-
li bir tasdik yöntemi ile raporlayabilir. Sisteme güve-
nip güvenmemek kullanıcıya bırakıldığından sistem
daha esnektir. Otomobil benzetmesine geri döner-
sek, zamanında bakıma götürdüğümüzde otomo-
bilin fren sistemi de gözden geçirilir. Otomobili za-
manında servise götürüp götürmemek, fren balata-
larını değiştirip değiştirmemek, eski ya da kötü par-
ça kullanıp kullanmak tamamen bizim kararımıza
bağlıdır. Ama alınacak kararların sonucunda olabi-
leceklerin sorumluluğu da yine bize aittir.

Güvenilir Hesaplama
Konusundaki Eleştiriler

Genel olarak bilgisayarlarımızın güvenilir kılın-
ması gerektiği konusunda ortak bir kanı oluşmuş-
tur. Bu amaçla TPM birimleri içeren bilgisayar-
lar geliştirilmiş ve kullanıma sunulmuştur. Ancak
şu anda gerçeklendiği şekliyle, güvenilir hesapla-
ma teknolojisi birçok güvenlik uzmanın eleştirile-
rine maruz kalıyor. Bu eleştirilerden başlıcası, gü-
venilirliğin birkaç üretici firmanın tekeline verildi-
ği yönünde. TPM devresinin ve BIOS programının
bir kısmının güvenilirliğin kaynağını oluşturduğu-
nu belirtmiştik. Bunları üreten firmalara, çok faz-

la güvenmek durumunda kalıyor olmamız sakınca-
lı ve birçok uzmanı da rahatsız ediyor.

Diğer bir eleştiri ise bilgisayar üreticilerinin ve ya-
zılım geliştirme firmalarının, kullanıcının kendi bil-
gisayarında hangi programları, ne şekilde çalıştıra-
cağı konusunda çok fazla söz sahibi olacak olması.
Daha önce belirttiğimiz gibi, bilgisayar çok amaçlı
olarak kullanılan bir araç; son yıllardaki teknolojik
ve bilimsel gelişmeler de, bilgisayarın farklı alanlar-
da farklı problemleri çözmek için etkili ve serbest bir
şekilde kullanılması sayesinde gerçekleşmiştir. Bilgi-
sayarların bu özelliğini yitirmesine neden olan hiçbir
teknolojinin kabul görmesi mümkün görünmüyor.
Güvenilir hesaplama konusu, bilimsel/teknolojik bir
araştırma alanı olarak henüz emekleme aşamasında.
Genel kabul görecek teknolojilerin geliştirilmesi ya
da varolanların bu yönde evrilmesi bu araştırmala-
rın kaçınılmaz bir sonucu olacak.

Kaynaklar
Agrawal, D., Baktır, S., Karakoyunlu, D., Rohatgi,
P. ve Sunar, B., “Trojan Detection Using IC
Fingerprinting”, IEEE Symposium on Security and
Privacy (SP), s. 296-310, Mayıs 2007.
Durahim, O. A., Savaş, E., Sunar, B., Pedersen, T. B.
ve Kocabaş, O., “Transparent Code Authentication
at the Processor Level”, IET Computers & Digital
Techniques (yayımlanacak).
Gassend, B., Suh, E. G., Clarke, D. E., Dijk, M. van
ve Devadas, S., “Caches and Hash Trees for Efficient
Memory Integrity”, Ninth International Symposium
of High Performance Computer Architecture
(HPCA 2003) Kitapçığı, s. 295–306, Şubat 2003.

“Intel New Release”, http://www.intel.com/
pressroom/archive/releases/20071025corp.htm
linkinden erişilebilir.
Lee, R. B., Kwan, P. C. S., McGregor, J. P., Dwoskin,
J. S. ve Wang, Z., “Architecture for Protecting
Critical Secrets in Microprocessors”, The
International Society for Computers and Their
Applications, s. 2–13. IEEE Computer Society, 2005.
Mitchell, C., Trusted Computing, Institution of
Electrical Engineers, 2005.

69

