
 1

�

����������	
��
���
��
������
��
��

	

	�

���
����	���������

TÜB�TAK UEKAE, Gebze/Kocaeli
egulacti@uekae.tubitak.gov.tr

ÖZET : Bu makalede açık anahtar altyapısı (AAA) sistemleri tasarlanırken ve gerçeklenirken dikkat edilmesi
gereken konular ele alınmaktadır. Bir AAA sistemi kuracak kuruma yol göstermek amacıyla “Neden AAA
Kurulur?”, “Kurulacak AAA Sistemi Kaç Ki�iye Hizmet Verecek?”, “Hangi AAA Hizmetleri Sunulacak?”,
“AAA Hizmetleri Kim Tarafından Sunulacak?”, “AAA Mimarisi Nasıl Olacak?”, “Hangi AAA Ürünleri
Seçilecek?” gibi sorulması gerekli sorular ve bunların olası cevapları ele alınmaktadır.

ANAHTAR KEL�MELER: Açık Anahtar Altyapısı (AAA), Elektronik �mza, Elektronik Sertifikalar, Elektronik
Sertifika Hizmet Sa�layıcısı, Kriptografi

��������

	�����
�� !
�"�#$���	��
��� "� �$��

ABSTRACT : This article covers topics which should be considered during planning and implementation of a
public key infrastructure (PKI) system. An organization which will establish a PKI system should ask a number
of questions which should be answered clearly. “Why do you establish a PKI?”, “How many clients the PKI
system will serve?”, “Which PKI services will be provided?”, “Who will provide the PKI services?”, “What will
be the PKI architecture?”, “Which PKI products should be selected?” are among the questions explored in the
article.

KEYWORDS : Public Key Infrastructure (PKI), Electronic Signature, Digital Certificates, Electronic Certificate
Service Provider, Cryptography

Giri�
Açık Anahtar Altyapısı (Public Key Infrastructure - PKI)
(AAA) bilgi güvenli�ini sa�lamak için yaygın olarak
kullanılan ve temelinde açık anahtar kriptografisi
bulunan sistemlere verilen isimdir. AAA içinde çe�itli
kriptografi algoritmaları ve bunlarla ba�lantılı
protokoller kullanılmaktadır. AAA sistemleri
planlanırken ve gerçeklenirken dikkat edilmesi
gereken, a�ırlıklı olarak idari ve i�letme alanlarında
kar�ıla�ılan sorunlar AAA projelerinin ba�arısı
açısından çok büyük önem ta�ımaktadır.

Bu makalede bir AAA sistemi planlanırken,
gerçekle�tirilirken ve i�letilirken dikkat edilmesi
gereken noktalar ele alınacak ve çe�itli öneriler
aracılı�ıyla okuyuculara ya�anmı� tecrübeler
aktarılacaktır. Konular ele alınırken AAA
sistemlerinin teknik yönlerine sadece gerekti�inde
de�inilecektir.

Neden AAA Kurulur?
Bir AAA sistemi kurulmasının nedeni, çe�itli bilgi
güvenli�i hizmetlerinin belli bir grup insana ve
kuruma sunulması ihtiyacıdır. Bu güvenlik hizmetleri
a�a�ıdaki ba�lıklar altında toplanabilir:

• Gizlilik
• Veri Bütünlü�ü
• Kimlik Do�rulama
• �nkâr Edemezlik

Bu hizmetler günlük hayatta elektronik imza ve veri
�ifreleme olarak somutla�maktadır.

Bilgi güvenli�i hizmetlerine duyulan ihtiyaç çe�itli
kaynaklar tarafından gündeme getirilebilir. Örne�in
ABC firması için :

• Firmanın Bilgi Sistemleri Bölümü, kurum içi
i�lemlerde güvenlik için

• Firmanın Mü�terileri, Internet üzerinden
yapılan i�lemlerin güvenli�i için

• Firma Üst Yönetimi, elektronik sertifika
satacak bir Elektronik Sertifika Hizmet
Sa�layıcısı (ESHS) kurmak için

bir AAA kurulmasını isteyebilirler. Yukarıda sayılan
nedenler dı�ında dile getirilmeyen veya ba�ka
nedenlerin arkasına saklanan gerekçeler de olabilir.
Bu gerekçeler arasında,

 2

• Teknolojinin popüler olması nedeniyle
projeyi yapmak isteyen bölüme cazip
gelmesi

• Rakip firmaların AAA sistemi kurmu�
olmaları

• Kurumda AAA hakkında çok büyük
beklentilerin olması (Birçok bili�im
teknolojisi sorununun çaresi olarak
pazarlanması ve görülmesi)

sayılabilir.

Öznel bir de�erlendirmeyle ba�lanacak AAA
projelerinin ba�arıya ula�ma �ansı dü�üktür. Bu
nedenle nesnel de�erlendirme için projenin hazırlık
a�amasında a�a�ıdaki bölümlerde ele alınan soruların
cevaplarının bulunması ve bu cevaplara göre karar
alınması gerekir.

Kurulacak AAA Sistemi Kaç Ki�iye
ve/veya Cihaza Hizmet Verecek ?
Hizmet alacak ki�ilerin bilgisayar teknolojileri
bilgisinin hangi düzeyde oldu�u çok önemlidir.
Sadece bilgisayar okuryazarlı�ı olan son kullanıcılara
karma�ık sertifika kuralları ve kullanımı zor AAA
yazılımları ürkütücü gelecektir.

AAA yazılım üreticileri, yazılımlarının ve sundukları
bilgi güvenli�i hizmetlerinin olabildi�ince basit ve
anla�ılır olması için çok çaba harcamakta ve mesafe
kat etmektedir. Bu duruma ra�men hala AAA
yazılımları son kullanıcıların çok fazla teknik
konudan anlamasını gerektirmektedir. Normal
kullanım sırasında �effaf bir �ekilde çalı�an AAA
yazılımları meydana gelen sıra dı�ı durumlarda
kullanıcıya sordukları sorularda gerçek yüzlerini
göstermektedirler. E�er kullanıcıların bu sorulara
cevap bulmasına yardımcı olacak yeti�mi� AAA
destek personeli yoksa kullanıcıların cevaplarının ve
yazılımları kullanım �eklinin hatalı olaca�ını
varsaymak yanlı� olmayacaktır.

E�er kurulacak AAA tarafından ço�unlukla cihazlar
için sertifika üretimi yapılacaksa (SSL, VPN vb.), bu
cihazları i�letenlerin AAA teknolojileri hakkında bilgi
birikimi veya e�itimi olması gerekecektir. Bu durum
son kullanıcıların destek ihtiyacından farklı olmakla
beraber yine de piyasada bulunan çok sayıda farklı
cihaz ve sunucu için sertifika talebi üretme, bu
sertifikaları sisteme yerle�tirme gibi konularda
cihaz/sunucu i�leticilerinin de uygun seviyede
desteklenmesi gerekir.

Hangi AAA Hizmetleri Sunulacak?
Kurulacak sistemden hangi hizmetlerin verilece�i
planlama için çok önemlidir. Verilecek hizmetler
sertifika üretimi ile sınırlı olabilece�i gibi özellikle
kurum içi AAA uygulamalarında üretilen

sertifikaların kullanıldı�ı e-posta ve dosya güvenli�i
yazılımlarının kullanıcı bilgisayarlarına yüklenmesi
ve i�letilmesi de önemli bir hizmet kalemi olarak
ortaya çıkmaktadır. A�a�ıdaki hizmet listesi bu
konuda yol gösterici olacaktır:

• Sertifika Üretimi ve Ya�am Döngüsü
o Elektronik �mza Sertifikaları
o �ifreleme Sertifikaları
o SSL Sertifikaları

• Zaman Damgası Sunucu Hizmeti
• OCSP Sunucu Hizmeti
• E-Posta �çin Elektronik �mza ve �ifreleme

�stemci Yazılımı
• Dosya Ve Klasörler �çin Elektronik �mza ve

�ifreleme �stemci Yazılımı
• Zaman Damgası �stemci Yazılımı

AAA hizmetlerinin i�letilmesi nispeten kolay olan
bölümü sunucu tarafıdır çünkü sunucuların yaptı�ı
i�lemler iyi tarif edilmi�tir. Ayrıca sunucu donanım ve
yazılımları bu i�in e�itimini almı� i�letme personeli
tarafından kullanılır.

AAA hizmetlerinin son kullanıcılar tarafından
kullanıldı�ı ortamlarda kullanıcıların çok farklı
yazılım ve donanım kombinasyonlarıyla çalı�ıyor
olması önemli bir sorun kayna�ıdır. Kullanıcılar
ayrıca çok çe�itli uygulamaların içinden AAA
hizmetlerini kullanmak isteyebilirler ve sistemlerini
önceden öngörülemeyen durumlara getirebilirler.
Kullanıcı bilgisayarları için bir yönetim ve kullanım
politikası belirlenmemi� kurumlarda AAA
politikalarından bahsetmek ve uygulamak da mümkün
olmayacaktır. Bu tip kurumlarda son kullanıcı
bilgisayarlarında güvenlik açıkları ve ihlalleri de
yaygın olarak görülür. Bu tür açıklar ve ihlaller AAA
yazılımları ile sa�landı�ı dü�ünülen güvenlik
mekanizmalarının devre dı�ı kalmasına neden
olabilirler.

AAA Hizmetleri Kimin Tarafından
Sunulacak?
AAA hizmetleri kurum içinde olu�turulacak bir birim
tarafından verilebilir veya kurum dı�ından kaynak
kullanılarak bu hizmetler alınabilir. Bu konuda karar
verirken maliyet ve güvenlik ön plana çıkmaktadır.
Kullanıcı ba�ına AAA maliyeti hangi seçenekte ucuz
oluyorsa o tercih edilebilir, ancak güvenlik
ihtiyaçlarının çok üst düzeyde oldu�u kurumlarda
AAA hizmetlerinin kurum içinde üretilmesi bir
zorunluluk olabilir. Kullanıcı ba�ına maliyet
hesaplanırken ilk satın alma maliyeti dı�ında, yıllık
lisans ve bakım bedeli, destek hizmeti bedeli de
dikkate alınmalıdır.

Bazı durumlarda zorunlu olarak hizmetler kurum
dı�ından alınabilir. Buna güzel bir örnek T.C. 5070
Sayılı Elektronik �mza Kanunudur. Bu kanuna uygun

 3

güvenli elektronik imza olu�turmak için
Telekomünikasyon Kurumu (TK) tarafından
yetkilendirilmi� bir ESHS’ndan elektronik sertifika
hizmeti satın almanız gereklidir. Türkiye’de Kamu
Kurumları bu kanuna ek olarak 2004/21 Sayılı
Ba�bakanlık Genelgesi uyarınca Nitelikli Elektronik
�mza sertifikalarını Kamu Sertifikasyon Merkezi’nden
almak zorundadırlar (�stisnai hak tanınan 6 kurum
dı�ında).

Kurum dı�ından hizmet alınırken genelde iki alternatif
vardır. Bunlardan birincisi sertifikaları kurum
dı�ından ticari olarak hizmet veren bir ESHS’ndan
almak, ikincisi ise kendi kurumunuza ait ESHS
faaliyetlerini bu konuda uzmanla�mı� bir firmaya
yaptırtmaktır. Birinci yöntem genel olarak kabul
görmü� olan yoldur. �kinci yöntemde ESHS kök
sertifikası sizin kurumunuzun adını ta�ıyabilir. Bu tip
hizmet alınacak dı� firmaların çok titiz bir �ekilde
seçilmesi gerekir çünkü hizmeti verecek firma sizin
adınıza kök anahtar çiftini barındıracaktır. Bu anahtar
çiftinin emniyeti ve do�ru kullanılması çok önemlidir.

AAA hizmetleri kurum içindeki bir birim tarafından
sunulacaksa burada çalı�acak yeterli sayıda personelin
görevlendirilmesi gereklidir. Bu personelin kaliteli
hizmet verebilmesi için iyi bir e�itim alması gerekir,
çünkü AAA hizmetleri DH, RSA, DSA, ECDSA gibi
asimetrik kriptografi algoritmaları, DES, RC2, AES
gibi simetrik kriptografi algoritmaları, SHA1, SHA2,
RIPEMD160 gibi özetleme algoritmaları, SSL, CMP,
OCSP gibi protokolleri kullanır. Bu algoritma ve
protokollerin nasıl kullanılaca�ını anlatan RSA PKCS
1, IETF RFC 3280, ITU.T X.509, S/MIME birçok
standart da AAA sistemleri tarafından gerçeklenir. Bu
çok teknik ve detaylı alanda hizmet verecek
personelin iyi bir bilgi birikimine sahip olması �arttır.

Hizmet Seviyesi Beklentisi Nedir?
Kurulacak olan AAA sisteminden beklenen hizmet
seviyesi en ba�tan tespit edilmelidir. 7 gün / 24 saat
çalı�ması beklenen bir sistemdeki sertifika yönetim
birimi ve destek masası ile sadece mesai saatleri
içinde çalı�acak bir sistemin birimleri aynı yapıda
olmayacaktır. E�er profesyonel bir ESHS olarak
çalı�ılacaksa kurulacak sistem içerisinde ça�rı
merkezi de yer alması gerekebilir.

Kurulacak donanım ve yazılım altyapısının
beklentileri kar�ılayacak düzeyde olması gerekir.
Hizmet süreklili�i istenen ve yo�un yük altında
kalacak sistemler için yedekli çalı�acak yapılar
dü�ünülmelidir. Ayrıca felaket durumlarında
kullanılmak üzere ayrı bir fiziki ortamda yedek
tutulması da gerekebilir.

AAA kurulacak kurumda mevcut olan bilgi sistemleri
altyapısı (veritabanı sistemleri, dizin sunucuları, bant
geni�li�i, sunucu i�lem gücü vb.) istenen hizmeti

vermeye yetecek düzeyde de�ilse bu alanda eksiklerin
giderilmesi için yatırım yapılması gerekecektir.

AAA’nın hizmet verece�i a� Internet’e açık olabilir
veya kurum içi bir Intranet üzerinde de hizmet
verilebilir. Her iki durumda da hem güvenlik hem de
haberle�menin süreklili�i için gerekli tedbirlerin
alınması gerekir. Alınacak ba�lıca önlemler arasında
AAA sunucularının çevrim dı�ı olması veya güvenlik
duvarları ve saldırı tespit sistemleri ile korunan a�
bölgelerinde çalı�tırılması sayılabilir.

AAA Mimarisi Nasıl Olacak?
Kurum içi hizmet verecek bir AAA için tek bir
sertifikasyon makamı sunucusu kurulması ve tüm
sertifikaların bu sunucu tarafından üretilmesi yeterli
olacaktır. E�er AAA kurulacak kurum co�rafi olarak
birbirinden uzak noktalarda birimleri bulunan bir
yapıdaysa ve birimler arasında haberle�me güçlükleri
varsa AAA mimarisi bir kök sertifikasyon makamı ve
ona ba�lı alt birim sertifikasyon makamları �eklinde
de gerçeklenebilir. E�er kurum içi birimler özerk bir
yapıda çalı�ıyorlarsa ayrı sertifikasyon makamlarına
sahip olmaları tercih edilebilir.

Çapraz sertifikasyon ve köprü sertifikasyon kullanımı
dü�ünülürken bu konuda AAA ürünleri arasında tam
bir uyum olmama ihtimali göz önünde tutulmalıdır.
Çapraz ve köprü sertifikasyon uygulamaları için
sisteme dahil olacak sertifikasyon makamları ve AAA
uygulama yazılımlarının aynı üreticiden veya
birbirine uyumlu üreticilerden tedarik edilmesi daha
do�ru olacaktır.

Mimari yapıya karar verirken en önemli kıstaslardan
birisi de maliyet ve personel ihtiyacı olacaktır. AAA
sistemlerinin yüksek maliyetli ve i�gücü gerektiren bir
yapıda oldu�u unutulmamalıdır. Kurulacak her bir
sertifikasyon makamı toplam maliyeti arttıracaktır.

AAA Ürünleri Nasıl Seçilecek?
�htiyaç duyulan hizmetin içeri�ine, güvenlik
seviyesine ve proje bütçesine göre AAA için
kullanılacak sunucu ve istemci yazılımları, akıllı
kartlar/çubuklar ve donanımsal güvenlik modülleri
(Hardware Security Module – HSM) seçimi yapılmalıdır.
E�er kurum içinde yüksek güvenlik düzeyine ihtiyaç
duyulmayan bir AAA sistemi kurulacaksa
sertifikasyon makamı yazılımı olarak 0 (sıfır)
maliyetli ürünler cazip görünecektir. Bu tür ürünlerin
destek maliyetinin (i�gücü ve zaman) olarak aslında 0
olmadı�ı göz önünde bulundurulmalıdır.

Kullanıcılar için asimetrik anahtar ve sertifika
saklama aracı için en güvenli yöntem akıllı kart veya
akıllı çubuk kullanmaktır. Sertifikasyon makamı
anahtarlarını saklamak için HSM kullanmak güvenli�i
büyük ölçüde arttıracaktır. Bu ürünleri seçerken

 4

de�erlendirme tabloları üstünde puanlama yapmak
faydalı olacaktır. Bu amaçla Gülaçtı [1] tarafından
hazırlanan tablo kullanılabilir.

Hukuki Ba�layıcılık
Türkiye’de AAA ile ilgili kanuni düzenlemeler 5070
Sayılı Elektronik �mza Kanunu ve buna ba�lı ikincil
mevzuat ile sınırlıdır [2]. Bu düzenlemeler kanun
kar�ısında elle atılan ıslak imzaya denk olan güvenli
elektronik imzayı ve bu tür imzalar için gerekli
altyapıyı ve kuralları tarif eder. Elektronik imza ve
AAA teknolojisi ile ilgili henüz mahkemelere
yansımı� ve emsal te�kil edecek bir dava yoktur.

5070 Sayılı kanuna göre güvenli elektronik imza
kesin delil niteli�i ta�ımaktadır ve bu tür delillerin
mahkemeler tarafından kullanılması zorunludur. E�er
bir kurum kendi içinde kuraca�ı ESHS ile üretilen
sertifikaları kullanarak elektronik imza uygulaması
yapmak istiyorsa dikkatli davranmak zorundadır. Bu
tür bir sistemde olu�turulacak elektronik imzalar kesin
delil niteli�i ta�ımamaktadır. Konuyla ilgili
hukukçuların yorumlarına göre bu tür elektronik
imzalar davaya bakan mahkeme heyetinin takdirine
göre delil olarak kabul edilebilir veya ret edilebilir.

ESHS Olarak Hizmet Verilecek mi?
E�er AAA sistemini kurmak isteyen kurum bu i�i
yasal bir ESHS olarak yapmak istiyorsa daha önceki
bölümlerde belirtilen sorulara ek olarak a�a�ıdaki
soruların cevaplarını da ara�tırmalıdır:

• Bilgi Güvenli�i Yönetim Standardı ISO 27001’e

göre sertifikasyonu nasıl alaca�ız ?
• Ticari olarak çalı�ılacaksa, sertifika ve hizmet

satı�ı gerçekle�tirilecek potansiyel mü�teri sayısı
nedir?

• Yapılan yatırımın geri dönü� süresi ne kadar
olacak?

• AAA hizmetleri pazarının toplam hacmi ve yıllık
büyüme oranı nedir?

Sonuç
AAA teknolojisinin temeli olan ilk açık anahtar
kriptografik algoritması Diffie ve Hellman [3]
tarafından ortaya konuldu�undan bu yana 30 yıl geçti.
Ticari AAA hizmetlerinin ba�lamasından bu yana ise
12 yıl geçti (Entrust–1994 [4], Verisign–1995 [5]). Bu
yıllar boyunca AAA sistemlerinin patlama yapaca�ı
ve çok yaygın kullanıma girece�i söylemlerinin
yo�unla�tı�ı dönemler oldu. Ya�anan tecrübeler ise
AAA sistemlerinin kurulmasının ve i�letilmesinin
karma�ık, çok zaman alan ve toplamda pahalı olan
projeler oldu�unu ortaya koydu. “Bu olumsuz
özelliklerine ra�men niye AAA sistemleri hala

kullanılmakta?” sorusunun cevabı “�htiyaç duyulan
güvenlik hizmetlerini sunan daha iyi bir çözümün
bulunmamı� olmasıdır.”

Yukarıda anlatılanlar AAA sistemlerinin ne kadar
ciddi planlanması gerekti�ini vurgulamak için dile
getirilmi�tir. Bir AAA sistemi kurulması projesini
sıradan bir bilgi teknolojisi (BT) projesi olarak
algılamak ve yeterince önem vermemek yapılabilecek
en kötü harekettir. Bu tür yakla�ımların sonucunda
ba�lanan AAA projelerinde ba�arı oranının %50 ve
altındaki seviyelerde kaldı�ı rapor edilmi�tir (Örnek
için bak. [6]).

Kurulan AAA ile hizmet verilecek ki�i sayısı arttıkça
ve bu ki�ilerin fiziksel olarak bulundukları yerler
farklıla�tıkça projenin güçlü�ü artmaktadır. AAA
projelerinde mümkün oldu�unca bu i�te uzmanla�mı�
kurumlardan, ki�ilerden danı�manlık almak gereklidir.
Bu makalede bahsedilen soruların ve daha fazlasının
cevapları hazır olmadan AAA kurma kararı
alınmamalıdır. Son olarak AAA sisteminin ilk satın
alma maliyetini de�il toplam sahip olma maliyetini
hesaplamak ba�arılı bir proje için �arttır.

Kaynaklar
[1] Gülaçtı, Ersin, “Anahtar Saklama Yöntemleri
Kar�ıla�tırması”, Teknik Rapor, TÜB�TAK UEKAE,
2005

[2] http://www.tk.gov.tr/eimza/eimza_mevzuat.htm,
5070 Sayılı Elektronik �mza Kanunu ve �lgili
Yönetmeliklerin toplu olarak bulundu�u adres

[3] Diffie,W., Hellman,M.E., New Directions in
Cryptography, IEEE Transactions on Information
Theory, vol. IT-22, Kasım. 1976, sayfa: 644-654.

[4] Entrust Tarihçesi (Entrust History),
http://www.entrust.com/corporate/history.htm

[5] Verisign Tarihçesi (Verisign History),
www.verisign.com/static/036566.pdf

[6] Kanada Hükümeti, AAA Tarama Raporu
31.05.2005, http://www.solutions.gc.ca/pki-icp/pki-
in-practice/efforts/2005/05/scan-analyse_e.pdf

