

Pardus Kurumsal
Dönüşüm Rehberi

Pardus Göç Rehberi

Versiyon 1

TUBİTAK ULAKBİM

21 Şub 2021

İçindekiler:

Kısaltmalar	1
Yönetici Özeti	3
1 Giriş	6
1.1 Göç Metodolojisi	7
1.2 Başlangıç ve Planlama Aşaması	9
1.3 Göç Projelerinde Sıklıkla Karşılaşılan Sorunlar	10
2 Analiz ve Kavram Kanıtlama	11
2.1 Analiz	12
2.2 Kavram Kanıtlama Çalışması	25
3 Pilot Çalışmaları	30
3.1 Kullanıcı farkındalığı yaratma	30
3.2 Kullanıcı eğitimleri	30
3.3 Pilot Çalışmalarında Başarı Kriterlerinin Belirlenmesi	31
3.4 Pilot Aşaması	31
4 Kurulum ve Yaygınlaştırma	36
4.1 Yaygınlaştırmaya Hazırlık ve Planlama	36
4.2 İstemci Dönüşümü	39
4.3 Uygulama Dönüşümü	40
5 Sunucu Dönüşümü	42
5.1 E-Posta Sistemi Dönüşümü	42
5.2 DHCP Hizmeti Dönüşümü	46
5.3 Dosya Sunucusu Hizmeti Dönüşümü	48
5.4 Web Sunucusu Hizmeti Dönüşümü	52
5.5 Veritabanı Hizmeti Göçü	53

5.6	Dizin Hizmetleri Dönüşümü	59
5.7	Ağ ve Sistem İzleme	65
5.8	Sanallaştırma Altyapısı	66
5.9	Yerel Depo Hizmeti	70
6	Merkezi Yönetim ve Kimlik Yönetim Sistemleri(MYS)	72
6.1	Merkezi Yönetim Sistemi Neden Gereklidir?	72
6.2	Liderahenk Nedir?	74
6.3	Kimlik Yönetim Sistemi Neden Gereklidir?	76
6.4	Engerek Nedir?	78
7	Ofis Yazılımları Göçü	80
7.1	Planlama Aşaması	81
7.2	Analiz ve Kavram Kanıtlama Aşaması	81
7.3	Eğitim Aşaması	82
7.4	Pilot ve Yaygınlaştırma	82
7.5	ÖY/AKK Ofis Yazılımlarına Dönüşüm ile İlgili Riskler	83
8	Eğitim Faaliyetleri	84
8.1	Eğitim Materyallerinin Oluşturulması	84
8.2	Kullanıcı Farkındalığı Yaratma	86
8.3	Kullanıcı Eğitimleri	87
8.4	Eğiticilerin Eğitimi	90
8.5	Dönüşüm Teknik Personelinin Alacağı Eğitim Konu ve Kapsamları (Sistem Yönetici Eğitimi)	92
9	Siber Güvenlik ve Bilgi Güvenliği	95
9.1	Siber Güvenlik ve Bilgi Güvenliği Nedir?	95
9.2	Ahtapot Bütünleşik Siber Güvenlik Sistemi Nedir?	95
10	Yazılım Modelleri	104
10.1	Geleneksel Yazılım Modeli	104
10.2	Özgür Yazılım	105
10.3	Açık Kaynak Kodlu Yazılım	105
10.4	Özgür ve Açık Kaynak Kodlu Yazılımların Faydaları	113
10.5	Özgür ve Açık Kaynak Kodlu Yazılım Geliştirme	118
10.6	Özgür / Açık Kaynak Kodlu Yazılımların Standart ve Protokol Desteği	120
11	ÖY/AKK Yazılımlar için Proje Yönetimi	123
11.1	Tanımlar	123

11.2 Projenin Başlaması ve Planlama	131
11.3 ÖY/AKKY'a Göç Sırasında Karşılaşılabilecek Zorluklar	144
11.4 ÖY/AKKY'a Göç	156
EK - A Analiz Raporu Örnek Şablonu	171
İçindekiler	171
Yönetici Özeti	171
Amaç	171
Kapsam	171
Kısaltmalar	172
Yaklaşım ve Metodoloji	172
Analiz Süresince Kullanılan Varsayımlar	172
Sunucu Sistemleri	172
EK - B Örnek Test Formları	179
Yazıcı Test Formu	179
İstemci Test Formu	181
Tarayıcı Test Formu	183
Kaynakça	184

Kısaltmalar

Doküman içerisinde kullanılacak kısaltmalar aşağıda belirtilmiştir:

AD	Aktif Dizin(Active Directory)
AKK	Açık Kaynak Kod
AKKY	Açık Kaynak Kodlu Yazılımlar
BSGS	Bütünleşik Siber Güvenlik Sistemi
BT	Bilgi Teknolojileri
CAD	Bilgisayar Destekli Tasarım (Computer Aided Design)
CAE	Bilgisayar Destekli Mühendislik (Computer Aided Engineering)
CAM	Bilgisayar Destekli Üretim (Computer Aided Manufacturing)
CBS	Coğrafi Bilgi Sistemleri
CIFS	Common Internet File System
DHCP	Dinamik Ana Bilgisayar Yapılandırma Protokolü(Dynamic Host Configuration Protocol)
DNS	Alan Adı Sistemi(Domain Name System)
FTP	Dosya Transfer Protokolü(File Transfer Protokolü)
GPL	GNU Genel Kamu Lisansı (GNU General Public License)
GNU	Genel Kamu Lisansı
HTTP	Hiper Metin Transferi Protokolü(Hyper Text Transfer Protocol)
ICS	Endüstriyel Kontrol Sistemi
IPDS	Saldırı-Tespit ve Önleme Sistemi(Intrusion Prevention-Detection System)
KVKK	Kişisel Verilerin Korunması Kanunu
LDAP	(Lightweight Directory Access Protocol)
MAC	Ortam Erişim Yönetimi(Media Access Control)
MYS	Merkezi Yönetim

sonraki sayfaya devam

Tablo 1 – önceki sayfadan devam

MySQL	Yapısal Sorgu Dili(My Structured Query Language)
NAC	Ağ Erişim Kontrol Sistemi
NFS	Network Dosya Sistemi(Network File System)
NTP	(Network Time Protocol)
ÖY	Özgür Yazılım
POP3	Postahane Protokolü(Post Office Protoco)
QSOS	Açık Kaynak Kodlu Yazılımların Niteliği ve Seçimi (The Qualification and Selection of Open Source Software)
RFC	Komutlar için İstek(Request For Comment)
SCADA	Merkezi Denetim ve Veri Toplama(Supervisory Control And Data Acquisition)
SIEM	Siber Güvenlik Bilgi ve Olay Yönetim Sistemi(Security Information and Event Management)
SMB	Sunucu İleti Bloğu(Server Message Protocol)
SMTP	Basit E-Posta Aktarım Protokolü(Simple Mail Transfer Protocol)
SSH	Güvenli Kabuk(Secure Shell)
TCP	İletim Kontrol Protokolü(Transmission Control Protocol)
TFTP	İlkel Dosya Aktarım Protokolü(Trivial File Transfer Protocol)
VDI	Sanal Masaüstü(Desktop Virtualization)
VPN	Sanal Ağ Sistemi(Virtual Private Network)
VTYS	Veri Tabanı Yönetim Sunucusu
XML	Genişletilebilir İşaretleme Dili(Extensible Markup Language)

Yönetici Özeti

Son yıllarda tüm dünyada olduğu gibi ülkemizde de Özgür ve Açık Kaynak Kodlu Yazılımlar (ÖY/AKKY)'ın kullanımı yaygınlaşmaktadır [Haff2019]. İlk başlarda toplam sahip olma maliyeti konusundaki avantajları öne çıkan ÖY/AKK çözümlerinin zaman içinde yetkinliklerinin de en az kapalı kaynak kodlu ve sahipli yazılımlar kadar olduğu görülmüştür. Son dönemde hem maliyetlerinin düşük olması hem işlevsel olarak yeterlilikleri ve hem de kaynak kullanımını açısından verimli olmaları birçok ülkede olduğu gibi ülkemizin bilişim politikaları içinde de kamu kurum ve kuruluşlarının ÖY/AKK çözümlerini tercih etmesi sonucunu çıkarmıştır. e-Türkiye Girişimi Eylem Planı'nın "Teknolojik açıdan dünya ölçeğinde yarışabilecek yerli ürün ve destek koşullarının hazırlanması" hedefi 2002 yılında kabul edilmiştir. Bu hedefe uygun olarak 2003 yılında "e-dönüşüm Türkiye" Projesine başlanmıştır. Projeye ait 2005 Eylem Planı'ndaki 7 numaralı eylem "Kamu Kurum ve Kuruluşlarında Açık Kaynak Kodlu Yazılımların Uygulanabilirliği" olarak belirlenmiş ve sonrasında 28.07.2006 tarih ve 26242 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bilgi Toplumu Stratejisi (2006-2010) ve Eylem Planı içinde de "Açık kaynak kodlu yazılımların kamuda uygulama sahası artırılarak, bu yazılımların getirdiği avantajlardan en üst düzeyde yararlanılması" stratejik hedeflerden biri olarak sayılmıştır. Bu bağlamda tanımlanan 74 nolu eylemde "Kamuda açık kaynak kodlu yazılım kullanımı için örnek oluşturmak üzere bir kurumda pilot uygulama yapılacak ve bu uygulamada elde edilen tecrübelerle göre açık kaynak kod kullanımının uygulanabilirlik analizi geliştirilecektir" denilmektedir.

6 Mart 2015 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren 2015-2018 Bilgi Toplumu Stratejisi ve Eylem Planı'nda belirtilen stratejiler arasında da "Kamuda Açık Kaynak Kodlu Yazılımların kullanımı desteklenecek ve BT'nin ekonominin genelinde kullanımını artıracak Açık Kaynak Kodlu Yazılım ekosisteminin gelişimi sağlanacaktır" ifadesi bulunmaktadır.

Kamu hizmetlerinde kullanıcı odaklılık ve etkinlik ile ilgili eylemler arasında bulunan "Kamuda Açık Kaynak Kodlu Yazılım Kullanımının Desteklenmesine" ilişkin 62 numaralı eylem önem arz etmektedir. Sunulan "Pardus ve Özgür Yazılım Kurumsal Göç Rehberi", söz konusu 62 numaralı eylemin uygulama adımlarından olan "kamu kurumlarının yoğun olarak kullanılan uygulamaların AKK alternatifleriyle değiştirilmesi ve başta PARDUS olmak üzere önemli görülen açık kaynak kodlu yazılım ürünlerinin yaygınlaşması için gerekli yol haritası belirlenmesine" yönelik olarak hazırlanmıştır. Bilgi Toplumu Stratejisi ve Eylem Planı'nda ÖY/AKK çözümlerinin kullanılması yalnız tek

bir eylem ile sınırlı değildir. 65 numaralı eylem olan Türkiye Coğrafi Bilgi Stratejisi ve Eylem Planının Hazırlanması amacıyla “başta açık kaynak kodlu CBS yazılımları olmak üzere yerli CBS yazılımlarını destekleyecek teşvik mekanizmaları oluşturulması” uygulama adımı olarak belirlenmiştir. Benzer yaklaşımlar aşağıda örnekleri verilen mevzuatlarla da desteklenmiştir :

- Kalkınma Bakanlığı 2015-2018 Bilgi Toplumu Eylem Planı ve Stratejisi Madde 63 Kamuda açık kaynak kodlu yazılımların yaygınlaştırılması,
- 2016-2019 Ulusal Siber Güvenlik Stratejisi ve Eylem Planı, 3.2.2 Açık Kaynak Kodlu Yazılımların yaygınlaştırılması,
- 2016-2019 Ulusal e-Devlet Stratejisi ve Eylem Planı, Eylem Madde 4.5 Pardus’un Yaygınlaştırılması,
- 65. Hükümet Programı (2016),
- Orta Vadeli Program 2018-2020

Özgür yazılım ve açık kaynak kodlu çözümlerinin kamu tarafından da desteklenmesi ve kullanımının yaygınlaştırılması sonucunda yüksek katma değer oluşturulacak, bilişimde ithalat azalacak ve bir yandan da yerli yazılım ekosisteminin gelişimi sağlanacaktır. Özellikle dış yazılımlara bağımlılığın ciddi riskler içerdiği siber güvenlik sektöründe ÖY/AKK çözümlerin öneminin artması yerli yazılım sektörü için de tetikleyici bir unsur olmaktadır. Bu bağlamda kamu kurumlarının özgür ve açık kaynak kodlu yazılımlara göç projeleri, stratejik çalışma olarak görülmeli ve en üst düzeyde sahiplenilmelidir. Üretici ve/veya satıcıya olan bağımlılığın ortadan kaldırılması ile ortaya çıkacak yeni rekabet ortamından kamu kurumları yararlanarak çok daha düşük maliyetlerle ürün ve hizmet alımı gerçekleştirebilecektir. Her ne kadar toplam sahip olma maliyetinin düşürülmesi bir hedef olarak görülse de ticari yazılımlara olan bağımlılığın ortadan kaldırılması ve göç sonrası kurumlar arasında birlikte çalışabilirliğin artmasının sağlayacağı verimlilik diğer stratejik kazanımlar olacaktır.

Pardus Kurumsal Dönüşüm Rehberi, sıralanan stratejik, ekonomik ve sosyal yararlar da göz önüne alındığında önümüzdeki dönemde ÖY/AKKY’ a göç konusunda adım atacak kurumlardan gelebilecek talepleri karşılamayı amaçlamaktadır. Temel olarak rehber, başarılı bir göç projesi için idari ve teknik yapılanmanın nasıl olması gerektiğini anlatmakla birlikte ek olarak göç çalışmasının teknik adımları için yaklaşımlar, yöntemler ve sorunların çözümlerini de içermektedir.

ÖY/AKKY’ a göç projelerinin başarılı olabilmesi için kurumların yalnız teknik gereksinimlerinin karşılanması yeterli değildir. Çalışanların sosyal tepkilerinin de iyi değerlendirilmesi gerekmektedir. Göç projesinin başarısının son kullanıcıların uyum süresiyle de doğrudan bağlantılı olduğu gözardı edilmemelidir. Kurumun görevlerinin aksatılmadan sürdürülmesi ve çalışanların hizmet içi eğitimi bu noktada önem kazanmaktadır. Genel olarak kullanıcı alışkanlıkları ÖY/AKKY’ a göç konusunda en büyük kurumsal direnç noktasını oluşturmaktadır. Kurumsal ve kişisel alışkanlıklar ÖY/AKKY’ a göç sonrası kurumun ve ulusun kazanacağı yararı engellememelidir. Kurumsal ve kişisel direncin üstesinden gelmek amacıyla, kurumun misyon ve vizyonu çerçevesinde hedefe ulaşabilmesi için ÖY/AKK göçünün

kazandıracakları hakkında proje sresince ve sonrasında alıřanlar bilgilendirilmeli ve gerekli eęitimler srekli olarak yapılmalıdır. zellikle yardım masası, aęrı merkezi gibi destek hizmetlerinin gc projelerinin erken safhalarında saęlıklı olarak iřletilmesi gcn bařarısını doęrudan etkilemektedir. zellikle kurum bnyesinde yeni tesis edilecek biliřim sistemlerinde Pardus ve trevi Y/AKKY'nın seilmesi ile kullanıcı alışkanlıklarının bu ynde geliřtirilmesi saęlanabilecektir.

alıřanların Pardus veya kullanılan Linux daęıtımları ile dięer Y/AKKY'ı kullanırken elde ettikleri deneyimler doęru geri bildirim mekanizmalarıyla geliřtiriciler ve Y/AKK topluluklarına da katkı saęlayacaktır. Ayrıca kurumların, teknik şartnamelerde envanterlerine katacakları yeni biliřim sistemlerinin belirlenmesi ařamasında Pardus ve trevi Y/AKKY'a uyumluluęu kořul olarak belirtmesi gerekmektedir. Her ne kadar Pardus ve trevi iřletim sistemleri genellikle yeterli bir donanım desteęi sunsa da bazı spesifik evre birimleri (yazıcı, tarayıcı, dokunmatik ekranlar, grafik iřlemci birimleri, kablosuz iletiřim vb.) iin uyumluluęun donanım reticisi tarafından garanti ediliyor olması byk nem tařımaktadır. Ayrıca tedarik edilecek yeni yazılım cmlerinde Pardus ve trevi Y/AKKY'a (tarayıcı uyumluluęu,dizin sistemi uyumluluęu, ara katman yazılımı uyumluluęu, desteklenen veri tabanı uyumluluęu vb.) uyumluluk şartı istenmesi gc alıřmalarının nnde oluřabilecek engelleri bařtan ortadan kaldıracaktır.

1 Giriş

Bilişim dünyasında en sık duyulan olgulardan biri de özgür yazılım ve açık kaynak kod kavramlarıdır. Çoğunlukla gönüllüler tarafından yıllarca sürdürülen çabaların sonucunda ortaya çıkan ürünler birer başarı hikayesi olarak görülmektedir. Son kullanıcılar açısından ise ÖY/AKKY'ın tercih edilmesinde yalnız yazılımların herhangi bir lisans ücreti olmadan kullanılmasından daha öte ticari yazılımlarla karşılaştırıldığında yüksek güvenlik ve performans gibi ölçütlerin de etken olduğu ortaya çıkmaktadır. Son kullanıcılar açısından ÖY/AKKY'ın tercih edilmesiyle aynı veya benzer özelliklerdeki ve hatta daha kaliteli bir ürünü ekonomik avantajlarla edinme şansı doğmaktadır.

Kurumsal olarak ÖY/AKK işletim sistemlerine göç, genel olarak aşağıdaki gereksinimlerden ortaya çıkmaktadır;

- Stratejik olarak ÖY/AKKY'a geçiş kararının verilmesi,
- Kurumsal olarak kullanılan yazılım ya da işletim sistemi yaşam döngüsünün sona ermesi nedeniyle kesintiye uğraması,
- Kullanılan yazılımların kurumsal gereksinimleri karşılamaması
- Bütçe kesintileri veya farklı ekonomik nedenlerle orta ve uzun vadede tasarrufa gitme zorunluluğu
- Bilişim altyapısının güncel koşullara uygun olarak tekrar değerlendirilmesi gereksinimidir.

Dolayısıyla bir ÖY/AKK göçü “Kurumsal olarak kullanılan bilişim araçlarının, sunulan hizmetlerin aksamadan devamını sağlayacak, bilişim altyapısı ile bütünleşik ve kullanıcı merkezli olacak şekilde ÖY/AKKY'ın aktarılması” olarak tanımlanabilir. Başka bir deyişle bir ÖY/AKK göçü; kurumsal işin yapılması amacı ile bilişim altyapısında kullanılan yazılımlar ve hizmetlerinin, iş sürekliliğini sağlayacak şekilde ve benzer işlevsellikte ÖY/AKKY'a dönüştürülmesi faaliyetlerinin bir proje yönetimi felsefesi içerisinde yürütülmesidir. ÖY/AKK göçünün kullanıcı merkezli ve kurumsal bilişim altyapısı ile bütünleşik olması temel amaçlardan biridir.

1.1 Göç Metodolojisi

Her ÖY/AKK göçü, üst yönetim desteğini projenin başlangıcında alması ile başlar. Bahsedilen destek sadece kurumsal kararın verilmesini değil, proje bütçesinin, proje ekibinin ve diğer paydaşların hazırlanmasını içerir. Bu aşamada belirsizlikler, projenin ilerleyen aşamalarına göre daha fazladır. ÖY/AKK göç faaliyetleri kurum kültürünün değişimini de beraberinde getirdiğinden, üst yönetim desteğinin tam olarak alınması göç ekibinin işlerini kolaylaştıracaktır.

Projenin başında, kurumun göçe hazırlık durumunun belirlenebilmesi için bir *Ön Analiz* çalışmasının yapılması gerekir. *Ön Analiz* aşamasında ÖY/AKKY göç projesi için engel olabilecek durumlar, sistem mimarisi ve kullanıcı profilleri kabaca tespit edilir ve analiz aşamasına geçilip geçilmeyeceği konuları incelenir. Bu aşamada verilecek karara göre ÖY/AKKY göç projesi başlayabilir veya proje başlamadan sona erebilir.

Ön Analiz çalışmasından sonra kapsamlı *Analiz* faaliyeti başlar. Analiz aşamasında yapılan çalışmalar bundan sonraki aşamaları doğrudan etkilediğinden, tarafsız ve bilgi sistemleri hakkında mevcut durumu ortaya koyacak şekilde yapılmalıdır. Bu aşamada yapılacak hatalı değerlendirmeler projenin ileri aşamalarında düzeltilmesi ek maliyet ve işgücü gerektireceğinden, bu aşama ayrıntılı olarak planlanmalıdır. Analiz aşamasında kurumun göç teknik ekibinden beklentilerinin belirlenmesi, göçün etkinliğinin ölçülmesi açısından önemlidir.

Analiz aşaması bitirildikten sonra, *Kavram Kanıtlama* aşamasına geçilir. *Kavram Kanıtlama* aşaması, hedef işletim sistemi üzerinde hem sunucu uygulamalarının, hem de masaüstü uygulamaların ÖY/AKK karşılıklarının özelleştirme yapılmadan çalıştırıldığı, performans gözetmeden işlevsel denemelerin yapıldığı aşamadır. Kavram kanıtlama aşamasında kurumun alt yapısında kullanılacak ÖY/AKKY hakkında işlevsel karşılıklar elde edilir. Analiz aşamasında fark edilmeyen yazılımsal gereksinimler toplanır.

Kavram Kanıtlama aşamasından hemen sonra; Analiz ve Kavram Kanıtlama aşamalarında elde edilen yazılım geliştirme gereksinimleri analiz edilir. Kurumsal olarak kullanılmaya karar verilen ÖY/AKKY'nin bileşenleri üzerinde *Pilot* aşama öncesi varsa özelleştirmeler, performans iyileştirmeleri ve geliştirmeler dönüşüm yapılacak kurum çalışanlarınca veya kurumun ilgili yazılımı aldıkları firmalarca yapılır.

Pilot aşamasında, sınırlı kullanıcı grubu ile ÖY/AKK işletim sistemi, çevresel birimler, sunucu uygulamaları ve masaüstü uygulamaları kurularak teste sunulur ve sonuçları ayrıntılı incelenerek iyileştirme önerileri çıkartılır. Bu aşamada hazırlanan yazılımlar kullanıcı ile birebir etkileşim halindedir. Ek geliştirme istekleri toplanır, değerlendirilir ve yazılım geliştirme işleri tamamlanır. Pilot aşaması, göç ekibinin geliştirme isteklerine nispeten daha hızlı aksiyon almasını gerektirir. Pilot aşamasında seçilecek birimlerin, teknolojiye daha yatkın olması istenen bir durumdur. Bu aşamada eğitim konuları da gündeme gelmektedir.

Göçün bir sonraki adımı olan *Yaygınlaştırma*, Pilot aşamasının ve kurumsal eğitimlerin tamamlandığı, artık kurumun ÖY/AKKY uyumunun çok büyük ölçüde sağlandığı aşamadır. Bu aşamada, kullanıcı desteğinin sağlanması amacıyla yardım masası faaliyetlerine başlanmalı, geri bildirim kanalları sürekli olarak çalıştırılmalıdır.

Tüm aşamalarda kullanıcıya yönelik eğitim faaliyetlerine özen gösterilmelidir. Kullanıcıların yeni yazılımları benimsemesi göçün başarısında doğrudan etkilidir. Her aşama için yapılan faaliyetlerin kalitesinin belgelendirilmesi, faaliyetlerin kendi içerisinde kendisini kanıtlamış uygun bir prosedüre bağlı kalınarak yapılması özel öneme sahiptir. Böylece paydaşlar zaman içinde değişse bile yapılan geliştirme faaliyetleri geriye dönük olarak incelenebilecektir. Aşağıdaki şekil, kurumsal göç metodolojisini özetlemektedir.

Bir kurumda çalışan uygulama ihtiyaçlarını, sunucu ve masaüstü ortamı gerektirenler olarak gruplayabiliriz. Doğayla uyumlu kurumsal ÖY/AKK göçünü iki ana başlık altında incelemekte yarar vardır.

- Masaüstü işletim sistemi göçü
- Sunucu sistemleri göçü
 - E-posta sunucusu
 - Etki alanı denetleyicisi sunucusu
 - Dosya paylaşım sunucusu
 - VTYS (Veri Tabanı Yönetim Sunucusu)
 - Alan Adı sunucuları
 - Dinamik Ana Bilgisayar Yapılandırma sunucuları
 - Radius Ağ ilkesi sunucuları vb.

Masaüstü işletim sistemi göçü ile sunucu sistemleri göçü genel ilkeler kapsamında büyük farklılıklar içermese de, kullanıcılarla olan doğrudan etkileşim nedeniyle, masaüstü işletim sistemi göçü, sunuculara göre daha kapsamlı bir çalışma gerektirir. Sunucu dönüşümü yapılarak bazı ana bağımlılık unsurlarının kırılması, bu sayede masaüstü göçünün kolaylaşması da mümkündür.

1.2 Başlangıç ve Planlama Aşaması

Her göç projesinin kendine has özellikleri bulunmaktadır. Genel olarak aynı aşamalar kullanılsa da teknik olarak yapılması gerekenler farklılık gösterecektir. Kurumsal ihtiyaçlar, donanım ve yazılım envanteri her projeyi farklı kılmaktadır. Bir ÖY/AKK projesinin başarısı, göç planlamasının başarısı ile doğru orantılıdır. Göç projesinin başarısı, başlangıçta iyi tanımlanan kapsama, doğru ve objektif yapılan bir analize, proje boyunca karşılaşılabilecek sorunların çözümü için uygun metotların belirlenmesine ve proje ekibinin kurumla uyum içerisinde özverili çalışmalarına bağlıdır.

Planlama safhasında, öncelikle analiz ve kavram kanıtlama aşamasının, buradan çıkacak sonuçlara göre de pilot ve yaygınlaştırma aşamalarının planlanması doğru olacaktır. Bir ÖY/AKK göçünde aşağıdaki öncelikler;

- Kurumsal göç vizyonunun oluşturulması ve belgelendirilmesi,
- Proje kapsamının ve göç stratejisinin belirlenmesi,
- Proje tahmini maliyetlerin belirlenmesi ve bütçelenmesi,
- Proje organizasyonunun belirlenmesi,
- Proje yönetimi ve proje ekiplerinin belirlenmesi,
- Projede görev alacak ekiplerin görev ve sorumluluklarının tanımlanması,
- Proje takviminin belirlenmesi,
- Proje yönetim planının oluşturulması

gerekmektedir. Ancak bundan sonraki aşamaya, oluşturulacak göç projesi ekinden planlama ile ilgili onay alındıktan sonra devam edilmelidir.

1.3 Göç Projelerinde Sıklıkla Karşılaşılan Sorunlar

- Projenin başlangıç ve planlama aşamasında zaman tahminlerinin doğru yapılamamaktadır. Genellikle kurumlar ÖY/AKK göç projelerini kurumsal değişim olarak görmeyip sadece işletim sistemi değişimi olarak gördüklerinden aceleci davranmaktadır. İyi bir planlama olmaksızın, çıkacak sorunlar ve bu sorunlara alınacak tedbirlere ait yeterli hazırlık yapmadan yapılacak göç projeleri başarısızlıkla sonuçlanacaktır.
- Proje Ekiplerinde görev alacak kişilerin sahip olması gereken yeteneklerin tespiti; göç projesine destek verecek kurum personelinin seçimi ile ilgili kriterler, projenin başlangıcından önce belirlenmeli ve bu kriterlere göre seçim yapılmalıdır.
- Proje ekiplerinin projeye yeterince destek vermemeleri; Kurum personelinin gündelik işlerinin yoğunluğu nedeniyle göç projelerine destek vermesinde zaman zaman sorunlarla karşılaşmaktadır.
- Proje ekiplerinin görev ve sorumluluklarının belirlenmesi; göç projelerine başlamadan önce görev ve sorumluluk dağılımı ve iletişim planları dikkatli planlanmalıdır.
- Kurumsal değişimin yeterince yönetilememesi; göç projelerinde kritik başarı faktörlerinden biri de kurumsal değişimin yönetilmesidir. Kullanıcı alışkanlıklarının değişimi için üst yönetim desteği ve eğitim faaliyetlerinin göçün her aşamasında sürekli bir faaliyet olduğu bilinmelidir.
- Analiz aşamasındaki hatalar; Analiz aşamasında; sunucu, donanım ve yazılım envanterlerinin eksik belirlenmesi veya bazı sistemlerin önemsenmemesi, projenin ileri safhalarında çeşitli entegrasyon sorunlarına yol açabilmektedir.
- Test süreçlerinin yazılı hale getirilmesi; Test aşamasının yeterince önemsenmemesi, test ortamının göçün her aşamasında sürekli bir faaliyet olduğunun benimsenmemesi proje safhalarını aksatabilmektedir.
- Pilot birimlerin seçimi; pilot uygulama birimlerinin hatalı seçilmesi projenin ileri safhalarında sorunlara yol açmaktadır.
- Yedekleme hizmetlerinin yeterince verilememesi; hâlihazırda var olan yapıya ilişkin gerekli yedeklemelerin yapılmamış olması, göç sırasında eski sisteme dönülmesi gerektiğinde bunun imkansız hale gelmesine sebep olabilmektedir. Bu nedenle yedekleme işleminin hangi ekip tarafından yapılacağı belirlenmeli, kuruma özgü senaryolara göre uygulamalı eğitim yapıldıktan sonra işlemlere başlanmalıdır.
- Yaygınlaştırma süreçlerinin ayrıntılı olarak belirlenmemesi; Yaygınlaştırma aşamasında göç ekibinin rol ve sorumlulukları ayrıntılı olarak planlanmalı, özellikle yaygınlaştırma için farklı konumlara gidildiğinde, kurum personeli ve göç ekibinin yapacakları faaliyetler idari olarak düzenlenmelidir. Benzer olarak göç ekibinin uyması gereken kurallar ve süreçler yazılı hale getirilmelidir.

2 Analiz ve Kavram Kanıtlama

Her ÖY/AKK göç projesinin ikinci basamağı Analiz aşamasıdır. Analiz aşamasında genel olarak;

- Kurumsal envanterin oluşturulması
 - Sunucu envanteri,
 - Yazılım envanteri,
 - Donanım envanteri.
- Kullanıcı gruplarının ve iş ihtiyaçlarının değerlendirilmesi,
- Personel rol matrisinin oluşturulması,
- İşlevsel eşdeğerlik çalışması aşamaları bulunmaktadır.
- Güncel Pardus işletim sistemi üzerinde kullanılacak hizmetlerin belirlenmesi,
- Kavram kanıtlama çalışmasına esas servislerin/uygulamaların belirlenmesi,
- Kavramsal topolojinin oluşturulması

faaliyetleri yapılır. Analiz aşaması için kullanılacak doküman şablonu *EK - A* 'da sunulmaktadır.

Analiz aşaması, kurumun kullandığı bilgi işlem altyapısının bir özetidir. Bu aşamada yapılacak hatalı değerlendirmelerin projenin ileri aşamalarında ek maliyet, işgücü getireceği dolayısıyla da proje sürelerinin uzamasına hatta dönüşüm projesinin başarısız olmasına yol açabilecektir. Bu yüzden analiz aşamasında yapılacak değerlendirmeler objektif olmalıdır.

Kavram Kanıtlama, analiz aşamasında belirlenen iş ihtiyaçlarına yönelik olarak sadece ilgili özelliklerin ÖY/AKKY ile yapılabilirliğinin gösterilmesidir. Bu kısım sonraki bölümlerde ayrıntılı olarak açıklanmaktadır.

2.1 Analiz

Analiz çalışması, dönüşüm projesinin en önemli aşamasıdır. Bu aşama, kurumsal dönüşüm sürecini belirleyeceği gibi, kurumsal bilgi varlıkları envanterini değerlendirerek, gelecek planlamalarının yapılmasına yardımcı olmaktadır. Analiz aşamasında kurumsal bilgi işlem varlıklarının o anki durumunun tespiti yapılır. Analiz aşamasının temel girdileri aşağıdaki gibidir:

- Sunucu, yazılım ve donanım envanterleri,
- Kurumsal ağ ve sistem topolojileridir.

Örnek kurumsal sistem topolojisi aşağıda gösterilmiştir:

Şekil 1: Şekil: Örnek Kurumsal Sistem Topolojisi

Analiz aşamasının temel çıktıları aşağıdaki gibidir:

- Donanım envanteri ve uyumluluk tabloları
- Kullanıcı grupları ve iş ihtiyaçları
- İşlevsel eşdeğerlik uygulama tablosu
- Masaüstü programları analizi
- Hizmet ve uygulama analizi
- Dönüşüm başarı kriterleri

Analiz çalışması, ÖY/AKK dönüşüm projesinin en önemli kısmıdır. Bu aşamadaki hatalar tüm projenin başarısızlığa uğramasına yol açabilir. Gerçekçi bir analiz ve iyi bir planlama ile imkânsız gibi görünen dönüşüm projeleri, başarıyla gerçekleştirilebilir. Analiz aşamasının başarılı olmasında en önemli kriter, yapılacak çalışmanın hedefini analiz çalışmasına katılan kişilere doğru anlatılmasından geçmektedir. Çalışanlar, genellikle değişimden yana değildirler. Yeni bir yapıya geçmek, onu öğrenmek zorunda olmak onlara yük olarak görülebilir. Ancak hedefe inanırlarsa, o zaman çok destekleyici olurlar ve olası problem çözümü için çaba gösterirler. Bu sinerji, projeyi başarıya götürür.

2.1.1 Donanım Envanterinin Belirlenmesi

Kurumsal olarak kullanılan donanım varlıklarının, ÖY/AKK işletim sistemlerine uyumluluğu en çok sorulan ve korkulan konuların başında gelmektedir. Bugün geldiğimiz noktada, Linux işletim sistemi kullanıcılarının sayısının artması, donanım üreticilerini Linux uyumlu sürücü yazmaya yöneltmiştir. Ayrıca topluluk içerisindeki gönüllü geliştiricilerin çalışmaları ve oluşturdukları kütüphaneler sayesinde de çalışmalar ilerlemiştir. Yine de, özel amaçla geliştirilmiş ve yaygın kullanımı olmayan bazı donanımların ya da ekonomik ömrünü doldurmuş olan eski donanımların sürücüleri olmayabilir. Bu donanımlar için sürücü geliştirme maliyetleri ya da destekleniyorsa yeni donanım maliyeti hesaplanmalı ve fiyat/performans olarak en uygun çözüm değerlendirilmelidir.

Donanım envanteri; kurumda kullanılan masaüstü, dizüstü, yazıcı, tarayıcı, barkod okuyucu vb. dönüşüm kapsamındaki tüm cihazları kapsmalıdır. Bunların tam listesi belirlendikten sonra, kurum içerisindeki proje ekibi ile, bu donanımların hangilerinin ekonomik ömrünün doldurduğuna karar verilmelidir. Belirli bir donanım, sadece kısıtlı sayıda kullanıcı için belirli dönemlerde kullanılıyor olabileceğinden, donanım envanteri çıkarılırken kurum içerisindeki kullanım yaygınlığı ve sıklığı belirlenmelidir.

Dönüşüm teknik ekibinin, bu donanımların Linux üzerinde desteğinin olup olmadığına karar vermesi, desteği varsa hangi sürümdeki sürücülerle bunun mümkün olduğunu çıkartması ve varsa ürünlerin teknik dokümanlarının adreslerini de envanter listesine eklemesi uygun olacaktır. İstemciler ve çevre birimleri için yararlanılabilecek örnek formlar *EK - B* 'de bulunabilir

2.1.2 Sunucu Envanterinin Belirlenmesi

Kurum içerisinde, kurumsal işin yapılabilmesi amacıyla kullanılan sunucu sistemlerin listesinin çıkarılması işlemdir. Listede sunucular üzerindeki hizmetler de ayrıca belirtilmelidir. Örnek sunucu envanteri aşağıdaki şekilde olabilir.

Tablo 1: Örnek Sunucu Envanter Tablosu

Birim	Sunucu Adı	Rolü	İşletim Sistemi	Sürüm	Uygulama Adı	Etki Alanı Bilgisi
Bilgi İşlem	Ankara	DNS,DHCP	Windows	2012	DNS DHCP	aaa.org
A Birimi	İzmir	VTYS	Windows	2008	SQL Server	bbb.org

2.1.3 Yazılım Envanterinin Belirlenmesi

Yazılım envanter yönetiminin yapılabilmesi için öncelikle kurumsal işin sürdürülebilmesi amacıyla kullanılan yazılımlar belirlenmeli, bu yazılımlara ait sürüm numaraları, kullanıcı sayıları ve ne zaman envantere girdiği gibi bilgiler toplanmalıdır. Yazılım envanterinin oluşturulması ile yazılımların uyumluluğunu takip etmek ve lisanslama vb. gibi süreçlerinin yönetilmesi daha etkin şekilde gerçekleştirilebilecektir. Örnek yazılım envanteri aşağıda sunulmuştur:

Tablo 2: Örnek Yazılım Envanter Tablosu

Birim	Üretici Firma	Uygulama Adı	Sürüm	Kullanıcı Sayısı	Envanter Tarihi	Linux Uyumu	Lisans Türü / Bitiş Tarihi
Bilgi İşlem	AutoDesk	AutoCAD Architecture	0.1.1	20	dd.mm.yy	Yok	Ticari 2 Kullanıcı
A Birimi	Skype	Microsoft	3.1.1	80	dd.mm.yy	Var	Ücretsiz

Donanım, sunucu ve yazılım envanterleri tamamlandığında kurumdaki masaüstü bilgisayarlardaki işletim sistemleri ile ilgili değerlendirmelere geçilir.

2.1.4 Kullanılan Masaüstü Ortamının Değerlendirilmesi

Bir ÖY/AKKY'a ve masaüstü ortamına geçiş süreci başlamadan önce, kurumsal olarak kullanılan yazılım/donanım ve diğer bilgi işlem varlıklarının tespit edilmesi gerekmektedir. Bir kere donanım ve yazılım envanteri çıkarıldığında, kurumsal olarak işin yapılması amacı ile kullanıcıların bu varlıkları nasıl ve hangi özelliklerinin kullanıldığı belirlenmelidir.

2.1.5 Kullanıcı Gruplarının Belirlenmesi

Kullanıcı bölümlendirmesi, genel olarak birebir görüşmeler veya anket metodları ile ortaya çıkarılabileceği gibi; görev tanım formları, iş akış süreçleri analiz formları gibi kalite belgelerinden de çıkarılabilir. Burada amaç, kullanıcıların görev tanımında yazan işi yapabilmesi için gerekli uygulamaları tanımak ve buna göre kategorilere ayırmaktır. Kullanıcı grupları belirlenirken gerek duyulması halinde aşağıda verilen gruplamaların dışına da çıkılabilir.

2.1.5.1 Genel Kullanıcı Tipleri

Kurumsal masaüstü kullanıcıları, genel olarak iyi bilinen belirli kategorilere ayrıştırılabilir. Küçük organizasyonlarda, kullanıcılar genel bir kategoriye atanabildiğinden kullanıcı bölümlendirmeye çok ihtiyaç duyulmayabilir. Buna karşılık, büyük organizasyonlarda yüksek derecede uzmanlaşmış personel bulunmakta ve bu kullanıcıların programları da çeşitlilik gösterebilmektedir.

2.1.5.2 Kiosk kullanıcıları

Kiosklar, belirli uygulamaları çalıştırabilen basit istemcilerdir. Kiosklarda, bilgi sunumları yapılır, POS cihazları, web tarama ve isteğe göre uyarlanmış uygulamalar çalıştırılır.

2.1.5.3 Temel çalışanlar

Temel çalışan profili genel olarak; metin işleme, hesap tablosu, sunum hazırlama gibi ofis uygulamaları, basit e-posta alma gönderme ve web tarayıcısı ile işlemlerini yapar. Temel çalışan profilindeki kullanıcılar özellikli uygulamaları kullanmaz fakat bir takım işlemsel fonksiyonlar yoğunlukla kullanılabilir. Bu kategoriye giren çalışanlar, genel olarak veri kontrol ve hazırlama işletmenleri ile yönetici sekreteryalardır.

2.1.5.4 İşlemsel Çalışanlar

Genellikle daha önceden belirlenmiş görevleri yapan ve bu görevleri yapmak için belirli yazılım uygulamalarını kullanan kullanıcılarıdır. Sipariş takibi memurları, yardım masası temsilcileri, sevkiyat ve mal kabul hizmetleri temsilcileri, yardım masası gibi görevdeki personel bu kategoriye girebilir.

2.1.5.5 Teknik Çalışanlar

Teknik çalışanlar; yazılım geliştiricileri, CAD/CAM/CAE donanım geliştiriciler, sistem ve ağ yöneticileri özellikli bir takım programlar kullanmaktadır. Aynı zamanda teknik çalışanlar e-posta, web tarayıcısı ve ofis programları da kullanmaktadır.

2.1.5.6 İleri Seviye Bilişim Çalışanları (Teknolojik Liderler)

Ofis uygulamalarının özelleştirilmesi gibi programların özelliklerini uzman seviyesinde kullanmaktadır. Bu çalışanların çalıştıkları yerler çeşitlilik göstermekle birlikte, çalıştıkları birimlerde bilgi işlem personeline destek olur ve yerel olarak da birçok problemi giderirler.

2.1.6 İş İhtiyaçları Değerlendirmesi

Kurumda tüm çalışanlar aynı işi yapmadığından, iş ihtiyaçları da farklılık gösterecektir. Bu nedenle kurumlarda özellikle ayrı birimleri kendi içerisinde değerlendirmek gerekir.

Seçilen Pardus güncel sürümünde, ihtiyaçlara göre özelleştirme yapmak, kurumsal açıdan bazı avantajları getirir. Bilgi güvenliği kriterleri, kullanıcı ihtiyaçlarının eksiksiz ve hızlı karşılanması, kullanıcı desteğinin daha rahat verilebilmesi için özelleştirmeler önemlidir. Debian Linux tabanlı geliştirilen Pardus İşletim sistemi kurumsal kullanıcıların ihtiyaç duyabilecekleri gerekli yazılım ve donanım desteği ile birlikte sunulmaktadır. İş ihtiyaçları, her birimle ayrı ayrı çalışılarak görev tanımlarına ve kullanılan uygulama setine göre değerlendirilmelidir.

2.1.6.1 Görev Tanımlarına Göre Gruplama

Kurum içerisinde, her ne kadar görev tanımları farklı olsa da kullanılan temel programların büyük bir kısmı aynı olacaktır. Ne kadar az özelleştirme ihtiyacı çıkarsa dönüşüm o kadar rahat olacağından dönüşüm süreci o kadar hızlandırılmış olur. Örnek gruplama tablosu aşağıdaki gibi olabilir:

Tablo 3: Görev Tanımına Göre Gruplama Tablosu

Görevi	Kullandığı Programlar	Düşünceler
Veri Hazırlama Kontrol İşletmeni	<ul style="list-style-type: none"> • Ofis programları • E-posta istemci • PDF okuyucu • A web Uygulaması • B web Uygulaması • C kurumsal masaüstü uygulaması 	<ul style="list-style-type: none"> • Temel ofis kullanıcısı • Temel e-posta kullanıcısı
Sistem Yöneticisi	<ul style="list-style-type: none"> • Ofis programları • E-posta istemci • PDF düzenleyici • A web Uygulaması • B VTYS bağlantı aracı • Uzak masaüstü bağlantı programları 	<ul style="list-style-type: none"> • İleri seviye ofis uygulamaları • İleri seviye programlar
Şube Müdürü	<ul style="list-style-type: none"> • Ofis programları • E-posta istemci • PDF düzenleyici 	<ul style="list-style-type: none"> • Temel ofis kullanıcısı • Temel e-posta kullanıcısı
Santral Memuru	<ul style="list-style-type: none"> • Ofis programları • E-posta istemci 	<ul style="list-style-type: none"> • Temel ofis kullanıcısı • Temel e-posta kullanıcısı
Depo görevlisi	<ul style="list-style-type: none"> • Ofis programları • E-posta istemci • PDF okuyucu • B web Uygulaması 	<ul style="list-style-type: none"> • Temel seviye ofis kullanıcısı • Temel e-posta kullanıcısı

2.1.6.2 Kullanılan Kaynaklara Göre Grublama

Kullanıcılar bir takım özel donanımları ya da sunucular üzerinde çalıştırılan özel yazılımları kullanıyor olabilirler. Bu donanım ve/veya yazılım gereksinimleri öncelikli olarak analiz edilmelidir. Analiz sonucunda herhangi bir nedenden bu kullanıcılar için dönüşüm mümkün olamaz ise, ilgili kullanıcıları çalışma dışında bırakmak ve onlara sadece ihtiyaçları oranında kaynak ayırmak makul bir çözüm olacaktır. Bu çalışma sonunda kaynak ve kullanıcı tablosunun hazırlanması tüm yapının görülmesinde kolaylık sağlayacaktır. Örnek tablo aşağıdaki gibi olabilir:

Tablo 4: Kullanılan Programlara Göre Kullanıcı Gruplandırma Tablosu

Kullanılan Programlar	Kullanıcı Grubu
Ofis programları	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi • Şube Müdürü • Santral Memuru • Depo görevlisi
E-posta istemci	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi • Şube Müdürü • Santral Memuru • Depo görevlisi
PDF Okuyucu	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi • Şube Müdürü • Santral Memuru • Depo görevlisi
A web Uygulaması	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi • Şube Müdürü • Santral Memuru • Depo görevlisi
B VTYS bağlantı aracı	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi
C kurumsal masaüstü Uygulaması	<ul style="list-style-type: none"> • Veri Hazırlama Kontrol İşletmeni • Sistem Yöneticisi • Şube Müdürü

2.1.7 İşlevsel Eşdeğerlik Değerlendirme Çalışması

Kullanıcı grupları değerlendirme ve iş ihtiyaçları çalışmasının önemli çıktılarının başında kurumda kullanılan hizmet ve kullanıcı yazılım envanteri vardır. Yazılım envanteri içerisindeki ürünlerin Linux uyumlu sürümü olup olmadığı dönüşüm teknik ekibi tarafından kontrol edilmelidir. Bu kontrolün ardından Linux sürümü olmayan yazılımlar için eşdeğer yazılım olup olmadığına bakılmalıdır. Bu aşamada, kurumun yüklü yazılımların hangi bileşenlerini ve/veya özelliklerini kullandıkları, canlı ortamda incelenmeli ve eşdeğer yazılım yetenekleri ile bu özelliklerin karşılanıp karşılanmadığı, varsa ek özellikleri bir tablo olarak sunulmalıdır.

Kurumda kullanılan yazılımların birden fazla ÖY/AKK alternatifi bulunuyorsa bunların arasındaki seçim kullanıcı programları uygunluk değerlendirme metoduna göre yapılır. Bununla beraber, kullanılan hizmetler ve masaüstü programları kullanıcı ve kullanılan işlevler açısından incelenmelidir. Analiz raporunda, hem kullanıcı programları hem de kullanılan hizmetler açısından, risklerin de değerlendirilebileceği işlevsel eşdeğerlik çalışmasının aşağıdaki şekilde yapılması uygun olacaktır.

Tablo 5: Alternatif ÖY/AKKY'a Göre Risklerin Oluşturulma Tablosu

Açık Kaynaklı Çözümler		Riskler		Sonuç
Alternatif A	Alternatif B	Riskler A	Riskler B	
A'nın temel özellikleri, uygunluk kriterleri açısından incelenmesi ve mevcut sisteme uyarılma senaryoları	B'nin temel özellikleri, uygunluk kriterleri açısından incelenmesi ve mevcut sisteme uyarılma senaryoları	A seçeneği ile oluşacak riskler, riskleri azaltma yöntemleri	B seçeneği ile oluşacak riskler, riskleri azaltma yöntemleri	Önerilen sistemin alternatifler ve bu alternatifin oluşturduğu risklerin göz önüne alınarak belirlenmesi
Maliyet Analizi	Maliyet Analizi			
Mimari Özellikler	Mimari Özellikler			
Uygunluk Puanları	Uygunluk Puanları			

Genel Durum:	Kullanılan uygulama, program, yazılım genel özellikleri ve mimarinin incelenmesidir.
Mevcut Durum:	Sunucuların yapısı ve kullanıma yönelik özellikleri, özelleştirmeler vb. diğer sunucular ile etkileşimleri; yetkilendirme, güvenlik vb. açısından incelenmesi beklenmektedir.

2.1.8 Hizmet ve Uygulama Analizi

Sunucu sistemlerin eşdeğerliği kapsamında, işlevsel eşdeğerlik çalışmasını da içeren birlikte çalışabilirlik, mimari tasarım gibi konular dikkate alınarak analiz gerçekleştirilir. Hizmet yazılımları (DNS, E-Posta, Veritabanı, Web, Engerek, Lider/Ahenk vb.), kullanıcı yazılımlarından farklı olarak merkezi ve çok kullanıcıya hizmet veren yazılımlardır. Bunların bir kısmının geçici süre ile kapanması çok büyük sorunlara neden olmazken, DNS, E-posta gibi temel hizmetleri veren sunucularının belirli bir süreden fazla kapanması kabul edilmeyecektir. E-posta ve veritabanı gibi hizmetlerin içerisinde barındırdığı verilerin değerli olduğu ve olası bir dönüşüm çalışması sırasında taşınması gerektiği unutulmamalıdır.

Hizmet yazılımlarının, sunduğu olanakların tamamı kurum tarafından kullanılmıyor olabilir. Bu bileşenler eşdeğer yazılım ihtiyaçlarına bakılırken göz önünde bulundurulur. Gereksiz bileşenlerin; güvenlik, sistem yönetimi, yedekleme, iş sürekliliği gibi alanlarda gereksiz yük ve risk getirdiğini unutmamak gerekir. Bu nedenle dönüşüm çalışması esnasında ihtiyaçların doğru belirlenmesi gereksiz yüklerden kurtulma yönünde iyi bir fırsattır ve değerlendirilmelidir. Örneğin, dosya sunucusu açısından işlevsel karşılaştırmalar aşağıdaki tabloda gösterilmiştir.

Tablo 6: Kurumsal Yazılım Karşılaştırma Tablosu

S/N	İşlev	Alternatif A	Alternatif B	Varolan Sistem
1	Dosya Depolama	Var	Var	Var
2	Dosya Paylaşımı	Var	Var	Var
3	Tüm Metinde Arama	Var	Var	Yok
4	Dizin Paylaşımı	Var	Var	Var
5	PDF gösterici	Var	Var	Yok

Sık kullanılan hizmet yazılımlarının eşdeğerlilik tablosu aşağıdaki gibidir:

Tablo 7: Yazılım Eşdeğerlilik Tablosu

Hizmet Açıklaması	Mevcut Sistem	Eşdeğer Sistem
E-Posta Sunucusu	Microsoft Exchange	Zimbra, OpenExchange, Postfix + Dovecot + Caldav + Carddav + Webmail
İnternet Sayfası Sunucusu	IIS	Apache, Nginx, Lighthttpd
Veritabanı Yönetim Sistemleri	Oracle, MS SQL	PostgreSQL
Alan Adı Sunucusu	Microsoft DNS	Bind

Her bir hizmet servisi için yapılacak faaliyetler kurum ihtiyaçlarına göre çeşitlilik gösterebileceği için, analiz aşamasında hizmete göre toplanması gereken bilgiler dönüşüm yapılacak kurumun proje ekibi tarafından koordine edil-

melidir.Örnek olması bakımından, E-posta, VTYS, DHCP ve Aktif Dizin hizmetleri için dönüşüm öncesi toplanması gereken temel bilgiler Sunucu Dönüşümü Bölümü'nde sunulmuştur. Ayrıca, dönüşüm kapsamında değerlendirilmeyen ancak kurumların ileride kullanabileceği ÖY/AKK'lu yazılım eşdeğerlerinin bulunduğu sanallaştırma altyapısı ve güvenlik bileşenleri için de ÖY/AKKY mevcuttur. Bu konu ilgili bölümlerde ele alınmıştır.

2.1.9 Masaüstü Programların Analizi

Kurumsal kullanımda masaüstü bilgisayarlar (istemciler), günlük çalışmaların yapılması için çok büyük rol oynamaktadır. Kullanıcıya uygun masaüstü işletim sistemi, aslında personelin kurum içerisindeki görevlerine ve bu görevleri başarabilmesi için kullanması gereken uygulamalara bağlıdır. Günümüzde birçok iş uygulaması, web teknolojisi gibi işletim sistemi bağımsız platformlarda geliştirilmektedir. Ekonomik nedenlerden dolayı birçok kurum *hizmet yönelimli mimari*'ye (SOA) geçmektedir. Web hizmetleri, Genişletilebilir İşaretleme Dili (XML), Basit Nesne Erişim Protokolü (SOAP), Bağlantılı Metin Aktarım Protokolü (HTTP) gibi yaygın teknolojileri kullanarak birlikte çalışabilirliği sağlayan standartlar kümesi olarak tanımlanabilir.

Şekil 2: Şekil: İstemci Programları

İstemci uygulamaları için Web hizmetlerine dayalı uygulamalar genellikle Java Programlama dili kullanılarak geliştirilmektedir. Kullanıcı bir web tarayıcısı aracılığıyla ilgili uygulama portalına erişebilmektedir. Bu durum, kullanıcının işletim sistemini uygulamaya göre şeffaf hale getirmekte ve platform seçim özgürlüğü, uygun maliyet, hızlı destek, esneklik ve açık standartlara destek gibi avantajlarla birlikte birçok yenilikçi teknolojiyi de beraberinde getirmektedir.

Bu bağlamda, karar vericiler tarafından, teknolojinin yönü ve kurumsal mimari içerisinde işletim sisteminin hangi işlevleri yerine getirdiğinin anlaşılması önemlidir. Bu durum, bugün kullanıcı ihtiyaçlarını karşılamak için verilen kararların gelecekteki mimari gereksinimlerini desteklemesine de yardımcı olacaktır. İşletim sistemi dönüşümü için bileşenler tek tek ele alınmalı, üzerinde ciddiyle düşünülerek stratejiler belirlenmelidir.

Kullanıcı yazılımlarındaki ihtiyaçlar kullanıcı gruplarına göre farklılık gösterebilir. Örneğin bir grup ofis yazılımlarında hesap tablolarını basit işler için kullanırken, başka bir grup makro vb. araçlarla karışık hesaplamalar yapabilir. Bu nedenle yazılım eşdeğerliklerinde grup ihtiyaçları ön planda tutulmalıdır. Bu kapsamda ofis programları dönüşümü ayrı bir başlık altında değerlendirilmiştir.

Yazılımlar ve yardımcı araçların tamamı belirlendiğinde eşdeğer ürünlerin ihtiyaçları karşılayıp karşılamadığını görmek için bir kavram kanıtlama çalışması yapılması yararlı olacaktır. Kavram kanıtlama çalışmasına girdi oluşturması açısından kabul edilebilirlik kriterleri ilgili yazılımın kullanıcıları ile birlikte değerlendirilip bu aşamada bir tablo halinde getirilerek paylaşılabilir. Bir Outlook uygulaması için örnek tablo şu şekilde olabilir;

Tablo 8: ÖY/AKK Kabul Edilebilirlik Tablosu

S/N	İşlev	Alternatif A	Alternatif B	Varolan Sistem
1	Ortak adres defteri uygulaması	Var	Var	Var
2	Ortak takvim uygulaması	Var	Var	Var
3	Akıllı telefon ve tabletlere, Microsoft Outlook ve Mozilla Thunderbird vb. farklı istemcilerle temel e-posta hizmeti	Var	Var	Var
4	Başka bir kişi ya da grup adına e-posta gönderme	Var	Var	Yok

2.1.10 Başarı Kriterleri

Yapılan analiz çalışmaları sonunda Kurum ile birlikte başarı beklentilerinin yer aldığı *Teknik Başarı Kriterleri* belgesi doldurulmalıdır. Belgede uygulama/program ve yazılımların hangi kriterlere göre değerlendirilmesi gerektiği, bu kriterlerin öncelikleri konusunda bir çizelge hazırlanmalıdır. Bu çizelge bir sonraki aşama olan kavram kanıtlama çalışmasında kullanılacaktır. Örnek *Teknik Başarı Kriterleri* tablosu aşağıda sunulmuştur.

Tablo 9: Web Uygulamaları Örnek Teknik Başarı Kriter Tablosu

#	Uygulama Adı	Test Başarı Kriteri	Test Sorumlu Birimi
1	A portalı	1. Portal menüleri doğru çalışmalıdır. 2. Veri girişleri düğmesi fonksiyonel olmalıdır.	Z Birimi
2	B Web Uygulaması	1. Portal menüleri doğru çalışmalıdır. 2. Veri girişleri düğmesi fonksiyonel olmalıdır.	H Birimi
3	C Web Uygulaması	1. Portal menüleri doğru çalışmalıdır. 2. Veri girişleri düğmesi fonksiyonel olmalıdır.	C Birimi
4	EBYS Uygulaması	1. Elektronik imza çalışmalıdır. 2. Gönder düğmesi fonksiyonel çalışmalıdır.	A Birimi

Tablo 10: Masaüstü Uygulamaları Örnek Teknik Başarı Kriter Tablosu

#	Uygulama Adı	Test Başarı Kriteri	Test Sorumlu Birimi
1	E-posta İstemcisi		A Birimi
2	E-imza		B Birimi
3	MATLAB		C Birimi

2.1.11 Analiz Çalışması Sonrası Değerlendirme

Analiz çalışması sonucunda, ÖY/AKKY'a dönüşüm için yapısal bir engel yoksa Kavram Kanıtlama çalışmalarına başlanır. Bu aşamada karşılaşılan sorunlar varsa gruplandırılır. Bu sorunların çözümü olup olmadığına ilişkin cevaplar aşağıdaki şekilde verilebilmektedir.

- Bu sorunun çözümü teknik olarak imkansızdır.
- Bu sorunun çözümü teknik olarak mümkündür ancak makul bir sürede tamamlanamaz.
- Bu sorunun çözümü teknik olarak mümkündür ancak ilgili ÖY/AKK'lu uygulamaya ek yazılım gereklidir.
- Yapılandırma ayarları ile sorunların giderilmesi mümkündür.

Dönüştürme engel oluşturan sorunlar teknik olarak çözülmesi mümkün olmayan sorunlar ya da bu sorunların giderilmesi sırasında harcanacak süre ile maliyet etkin olmaktan uzak ise Dönüşüm Teknik Ekibi ve Kurum ile alınacak ortak karar sonucunda analiz çalışması; kavram kanıtlama aşamasına geçilmeden önce sonlandırılır. ÖY/AKKY’ a ek yazılım gerekli ise; proje buna göre uyarlanarak devam eder.

2.2 Kavram Kanıtlama Çalışması

Kavram Kanıtlama Çalışması, dönüşüm ile ilgili soru işaretlerini ortadan kaldırmak ve ön yargıları yıkmak için önemlidir. Bu nedenle titizlikle ele alınması gereken bir konudur. Bu hassasiyet genelde bu çalışmanın amacını aşılmasına ve beklentilerin farklılaşmasına sebep olur. Kavram kanıtlama çalışmasının çıktısı, dönüşümü düşünülen uygulamanın mevcut ihtiyaçları karşılayıp karşılamadığını göstermektedir.

2.2.1 Kavram Kanıtlama Çalışması Nedir? Ne Değildir?

Kavram kanıtı (Proof of Concept), yöntem ya da fikrin fizibilitesini göstermek, bazı kavramların ya da teorinin pratik potansiyele sahip olduğunu doğrulamak amacıyla yapılan bir gösterimdir. Kavram kanıtlama çalışması genellikle daha sınırlı bir ortamda yapılır. Gösterimi yapılan ürün/yazılım son ürün olmayabilir.

Prototipleme ise, yenilikçi teknolojinin veya ürünün nasıl işleyeceğinin görselleştirilmesini sağlayan bir çalışmadır. Tasarım, navigasyon ve düzen hakkında fikir veren son ürünün kullanıcı etkileşimli bir modelidir. Bir Kavram Kanıtlama bir ürün veya özelliğin geliştirilebileceğini gösterirken, bir prototip nasıl geliştirileceğini gösterir [Singaram2018]

Dolayısıyla, kavram kanıtlama çalışması “Analiz” aşamasında tespit edilen yazılım özelliklerinin, göçe konu ÖY/AKK’lu bir yazılım üzerinde gösterilmesi işidir. Prototipleme adı verilen kavram ise, gerekiyorsa pilot aşamasından önce kullanıcı istekleri dikkate alınarak yazılıma ek entegrasyon özelliklerini kazandırma veya kurum ihtiyaçlarına göre yazılımı özelleştirme çalışması olarak tanımlanabilir. Prototipleme aşaması öncesinde kurum tarafından, kavram kanıtlama çalışmasında sunulan ÖY/AKKY’ın özelliklerinin kabul edilip geliştirme veya yazılıma eklenmesi gereken fonksiyonlar için onay verilmesi gerekmektedir.

Sonuç olarak, Kavram Kanıtlama Çalışması kontrollü ortamda, sınırlı kapasite ile yapılan bir ispat çalışmasıdır. Nihai kullanım ürünü değildir. Sadece yetenek kanıtlamak için yapılan kısıtlı bir çalışmadır. Bu nedenle pilot ve üretim ortamı kurulumu ile kavram kanıtlama kurulumları birbirine karıştırılmamalıdır. Üretim ortamı için kurulacak sistemlerde öncelikle bir kapasite gereksinim çalışması yapılması gerekir. Kavram kanıtlama aşamasında özel olarak ihtiyaç duyulmadıkça öntanımlı kurulumlar üzerinden çalışmalar yapılır veya sadece kavramı kanıtlamaya yönelik özelleştirmeler yapılır.

Kavram Kanıtlama Çalışması bu nedenle kullanıma hazır ürün değildir. Prototipleme ya da Pilot kurulum değildir. Tercihen kurum altyapısından yalıtımlı ortamda yapılır ve kurum ortamına entegre edilmez. Kavram kanıtlama

çalışmasının iki temel girdisi vardır.

- Analiz Çalışması
- Başarı Kriterleri

Analiz çalışmasını daha önceki bölümlerde detaylı olarak irdelemiştik. Bu çalışmanın en önemli girdisi, başarı kriterleridir. Başarı kriterlerini belirlerken, sistemin genişlemesi de hesaba katılmalı ancak ulaşılamaz hedeflerden kaçınılmalıdır.

Göç sürecinde, kavram kanıtlama çalışmasına alınan uygulamanın, aslında var olan sistemlerin yerine geçeceği unutulmamalıdır. Bu nedenle mevcut ortamda kullanılan uygulama yeteneklerinin karşılanması, temel başarı kriteri olarak alınması tercih edilmelidir. Kavram kanıtlama çalışması kısmen zaman alsa da bu çalışmanın sonucunda durum tespiti yapılmış olacaktır.

Kavram Kanıtlama Çalışması sonucunda önerilen yazılımların, mevcut sistemlerin yerini alabilecek yeteneklere sahip olup olmadığı, son kullanıcılar açısından yeni programların verimli olup olmayacağı ve çözümün uygulanabilirliği açısından bir sonuca varılmalıdır.

2.2.2 Kavram Kanıtlama Çalışması Yapılacak Uygulamaların Seçilmesi

Kurumda geçişi yapılacak uygulamalar dönüşüm önceliklerine göre belirlenir, bu kapsam dışında kalan uygulamaların, kavram kanıtlama aşamasında test edilmesine gerek yoktur. Kurum özelinde kullanılan, öncelikli ve önemli olduğu değerlendirilen uygulamaların, yine belirli olgunluk düzeyine erişmiş ÖY/AKK eşdeğerleri ile karşılaştırılması yapılmalıdır. Karşılaştırılması yapılan uygulamalara arayüz, kullanım kolaylıkları gibi bir takım görsel nedenlerden dolayı kullanıcılar direnç gösterebilecektir. Bu sorun, her yeni uygulamada olduğu gibi biraz eğitim ve pratik yaparak aşılabilecektir.

Ofis uygulamalarından LibreOffice uygulaması, Microsoft Office uygulamasının açık kaynak dünyasındaki en çok tercih edilen alternatifidir. Bir çok kullanıcı, yıllardır Microsoft Office uygulaması kullandığı için arayüzüne alışmıştır ve LibreOffice kullanmaya başladığında tepki verebilecektir. Aynı kullanıcılar, mevcut kullanılan işletim sisteminde versiyon değişikliğinde de zorlanabilecektir. Kullanıcı eğitimi sonrası karşılaşılan direnç de azalacaktır. Dolayısı ile, çoğu durumda işin yapılmasına yönelik fonksiyonların sistem yöneticilerine gösterilmesi bu aşamada yeterli olacaktır.

Benzer yaklaşım dönüşüm çalışmaları için de geçerlidir. Kullanıcılar arasında bu yeni uygulamaları özendirme için kullanım kolaylıklarını göstermek çok önemlidir. Kurumsal yapıda en çok kullanılan uygulamaların yaygın olarak kullanılan alternatifleri aşağıdaki tablodadır.

Tablo 11: ÖY/AKK Eşdeğer Uygulama Tablosu

Uygulama Türleri	Ticari Uygulamalar	ÖY/AKK Eşdeğer Uygulama
Ofis Uygulamaları	Microsoft Office	LibreOffice
Web Tarayıcı	Internet Explorer	Google Chrome, Mozilla Firefox
Uzaktan Yönetim	Team Viewer	TigerVNC
Görüntü İşleme	Adobe Photoshop	Gimp
Masaüstü Sanallaştırma	VMware, Workstation, Parallels Desktop	VirtualBox
E-Posta İstemcisi	Outlook	Thunderbird
Anlık Mesajlaşma	MSN Messenger	Pidgin
Medya Oynatma	Media Player	VLC
Antivirüs	Symantec, Sophos, McAfee, Kaspersky	ClamAV
Kod Geliştirme Platformu	Visual Studio	Kdevelop
Çizelge Şema Çizimi	Microsoft Visio	Dia
Vektörel Grafik İşleme	Adobe Illustrator, CorelDraw	Inkscape
Raporlama	SAP Crystal Reports	Jmagallanes
Video İşleme	Adobe Premiere Pro	Cinelerra

2.2.3 Kavram Kanıtlama Test Formları

Kavram Kanıtlama çalışmalarında kullanılacak test formu, çalışma öncesinde dikkatle hazırlanmalıdır. Bu form dört bölümden oluşmalıdır. Bunlar;

2.2.3.1 Amaç

Amaç kısmı testten beklentileri net bir şekilde tanımlamalıdır. Özellikle, kontrol maddelerini yazacak ve bu maddeleri kontrol edecek kişiler tarafından testin neden yapıldığı, kontrol edilen uygulamanın mevcutta hangi sisteme karşılık geldiği açıklıkla belirtilmelidir.

2.2.3.2 Test Maddeleri

Kontrol maddeleri, analiz raporunda belirtilen temel özellikler ve denenmesi istenen maddelerden oluşmalıdır. Analizde olmayan maddeler bir nedenle burada yer alıyorsa mutlaka belirtilmelidir. Kavram kanıtlama çalışması sonucunda beklenen mevcut ihtiyaçların ÖY/AKKY ile karşılanıp karşılanamayacağını ortaya çıkarmaktır. Göç projelerinin ilk hedefi ise belirlenen ÖY/AKKY ile bu güçlü yapıyı kurmaktır. Sisteme eklenmesi istenen ek nitelikler için göç sonrası geliştirme faaliyetleri ayrıca planlanmalıdır. Test maddeleri Kurumun gerçekçi istekleri göz önüne alınarak hazırlanmalıdır. Yazılıma mevcut sistemde olandan daha fazla fonksiyon eklenmesi için yapılan istekler, kavram kanıtlama faaliyetlerinin gereksiz yere uzamasına ve bitmeyen bir iş olarak görülmesine yol açabilecektir.

2.2.3.3 Değerlendirme

Kontrol maddeleri sütununun yanında, karar verilecek değerlendirme kriterlerine göre oluşturulmuş bir tablo parçasıdır. Duruma göre başarılı / başarısız, evet / hayır, kabul / red vb. ifadeler kullanılıyor olabilir. Bu ifadelerin ne anlama geldiği formun altında mutlaka belirtilmelidir.

Bu alanda belirtilen cevap test edilen özelliğin, beklendiği şekilde çalışıp çalışmadığını gösterir bir ifadedir. İfade sadece o madde ile ilgilidir. Üretim ortamı için ya da bir ihale şartnamesindeki kabul kontrolü gibi hem tekil hem bütünsel değerlendirilmemelidir. Bu alanlar için özel notlar varsa *yorumlar* bölümünde yazılmalıdır. Testte beklenen tüm özellikler karşılanırsa bile, göç kararının alınıp alınmaması bu aşama kapsamında değildir.

2.2.3.4 Yorumlar

Test esnasında karşılaşılan özel durumları veya varsa maddelere ilişkin özel notlar bu alanda yer almaktadır. Yorumlarda performans ve/veya kullanım zorlukları gibi konulara değinilebilir. Ancak değerlendiricinin kavram kanıtlama çalışması sırasında performansa yönelik ya da kullanım kolaylığı getirecek bazı geliştirmeler/ayarlamalar yapılmadığını bilerek testleri yapması gerekir.

2.2.4 Kavram Kanıtlama Çalışmaları Sonrası İşlemler

Kavram Kanıtlama Çalışmaları sonucu, Kurum tarafından hangi servislerin ve hangi Masaüstü bileşenlerinin göçe konu olacağı konusunda karar verilir ve bu karar proje teknik ekibine bildirilir. Bu karar içerisinde, kullanıcıların da istekleri dikkate alınır ve geliştirme ihtiyacı olan sistemler belirlenir.

Kavram kanıtlama çalışmaları sonunda proje teknik ekibi tarafından, pilot göç çalışmasına yönelik Kurum içinde yapılması gereken faaliyetlerin bir listesi hazırlanır.

Yazılım geliştirme işlemleri, Kurumsal işin yapılması açısından önceliklendirilir. Bu önceliğe göre ilgili geliştirme ekibi tarafından yazılıma ek işlevler geliştirilir.

İstendiğinde, ÖY/AKK işletim sistemine geçiş için, Pilot çalışma öncesi kullanıcılar çok düşük bir eğitim maliyeti ile eski sistemde kullandıkları bazı yazılımların işlevsel eşdeğeri olanlarını yine eski işletim sistemlerinde kullanabilirler. Kullanıcılar kendilerini bu uygulamalarda rahat hissettiklerinde, ÖY/AKK işletim sistemine göç daha az kesinti ve maliyetle yapılabilmektedir.

Özellikle web uygulamalarının işlevsel olarak düzgün çalışmaması durumunda, yazılımın kodları üzerindeki bazı değişikliklerin yazılım ekibi tarafından yapılması gerekebilir. Bu tip kod değişikliği gereksinimlerinde, web uygulamaları ÖY/AKK alternatifinde hangi özelliklerin düzgün çalışıp çalışmadığı detaylı test edilmeli, yazılım güncellemesi ardından testler tekrarlanmalıdır.

Pilot çalışma öncesi, hem sunucular hem de işletim sistemi testleri için bir test ortamı hazırlanması, yapılan geliştirmelerin sistemler üzerinde çalışabilirliğinin gösterilmesi ve denemelerin yapılması açısından faydalı olacaktır. Test ortamında, bilgi işlem altyapısının tüm bileşenleri olması beklenmez ancak test edilecek yazılımın etkileşim içerisinde bulunduğu diğer bileşenlerin bulunması, Kavram Kanıtlama sonrası aşamalar için istenen bir durumdur. Test ortamı, mutlaka üretim ortamından izole şekilde yaratılmalı ve gerçeğe uygun veriler barındırılmalıdır.

3 Pilot Çalışmaları

Pilot dönüşüm başarısı, kullanıcıların yeni işletim sistemine ne kadar hızlı uyum sağlayabildiği ile doğru orantılıdır. Dolayısıyla kullanıcıların desteğini almak, pilot çalışmalarında kritik öneme sahiptir. Bu yüzden, kullanıcıların yeni sistemi tanımaları için Kurumsal bir tanıtım yapılması, ÖY/AKK dönüşümünün nedenlerinin iyi anlatılması ve kullanıcı eğitimlerine özel önem verilmesi gerekmektedir.

3.1 Kullanıcı farkındalığı yaratma

Kullanıcı direncinin azaltılması ve kullanıcının desteğinin kazanılması gerçekleştirilen dönüşüm projesinin temel başarı ölçütlerinin başında gelmektedir. Kullanıcıya; bu dönüşümün neden gerekli olduğunu, dönüşüm sırasında ve sonrasında kendilerini nelerin beklediğini ve nelerin değişeceğini açıklıkla anlatılması gereklidir. Kullanıcı farkındalığı yaratma ile ilgili faaliyetler Analiz aşamasının sonu ile pilot çalışmaların başlaması arasında yapılması daha uygundur.

Kullanıcıların gerçekleştirilecek olan dönüşüm ile ilgili endişelerinin olması çok normal bir durumdur. Bu endişelerin giderilmesi, dönüşüm sürecinin hızlandırılması ve dönüşüm ile ilgili kullanıcı desteğinin yaratılması için gereklidir. Bu kapsamda pilot gruplara verilecek eğitimler, ihtiyaç anından takip edebilecekler tanıtım ve kullanım videoları, çağrı masasına öncelikli erişim sağlayabilmeleri ve buna benzer ek imkanlar farkındalığı artırmaya ek konulardır.

3.2 Kullanıcı eğitimleri

Kullanıcılar arasından özellikle pilot aşamasında görevli olanların, yeni işletim sistemi ve onun üzerinde yüklü programları verimli bir şekilde kullanmaları için yeterli içerikte, uygulama ağırlıklı eğitim almaları faydalı olacaktır.

Eğitim, kullanıcıların bilgisayar kullanma seviyelerini artırarak kendilerine olan güveni de artırmaktadır. Kullanıcılar eğitim aldıktan sonra, birbirlerine yardım ederek de yeni işletim sistemi ve yazılımları kullanacak böylece öğrenme süreçleri hızlanacaktır. Eğitimler sırasında, pilot kullanıcılara özel ek uygulamalar yapılması, kullanıcıların

yeni işletim sistemine daha hızlı alışmasını sağlayacaktır. Böylelikle pilot başarısı artacak ve kurum içindeki toplam bilgi seviyesi yükselecektir. Eğitim faaliyetleri ile ilgili detaylı bilgi ayrı bir bölüm olarak ele alınmıştır.

3.3 Pilot Çalışmalarında Başarı Kriterlerinin Belirlenmesi

Pilot Çalışmalarının başarı kriterleri, pilot dönüşüm sonrası Proje Teknik Ekibinin başarısının takibi ve kurumsal isteklerin pilot dönüşüm sırasında ne kadarının başarıldığının ölçülmesi açısından önemlidir. Pilot Çalışmalarının başarı kriterleri, her kurumun bilgi sistemleri alt yapısında bulunan sunucularının çeşitliliği ve kurumsal işin yapılması açısından farklılıklar gösterebilmektedir. Bu bağlamda, pilot çalışmaları öncesinde; beklentilerin neler olduğu, ÖY/AKKY üzerinde hangi kurumsal istekler karşılandığında başarılı olunacağı konusu kurum tarafından belirlenmeli ve Proje Teknik Ekibi tarafından net olarak anlaşılmalıdır. Bu aşamada, dönüşüme konu sunucu ve istemciler için ÖY/AKKY'nın mimari, ölçeklendirme ve güvenlik konuları da dikkate alınarak fonksiyonel istekler açık olarak yazılı hale getirilmelidir.

Örnek bir başarı kriterinde pilot dönüşümün gerçekleştirileceği kullanıcı sayısı, pilot dönüşümü hedeflenen birimlerin isimleri, pilot dönüşümü hedeflenen makinaların sayısı bulunmalıdır. Bu seçimler yapılırken, dönüşüm için karmaşıklık seviyesi en düşük pilot gruplardan seçilmelidir. Böylelikle analiz aşaması sonrasında en kolaydan başlayarak kullanıcılar sisteme alıştırmış olunacaktır.

3.4 Pilot Aşaması

Kavram kanıtlama çalışması sonrası üretim ortamına geçmeden önce, pilot alanda ayrıntılı denemeler yapılır.

- Kavram kanıtlama aşamasında, genellikle teknik uygunluk sonuçları elde edilmek istenildiğinden, performans özellikleri ve bütünsel birlikte çalışabilirlik testleri yapılmaz.
- Yüksek erişilebilirlik gibi bazı mimari özellikler genelde Kavram Kanıtlama aşamasında dikkate alınmaz.
- Kavram kanıtlama aşamasında ayrıntılı yapılandırma düşünülmez. Sadece hızlı şekilde işlevselliğe odaklanılmaktadır [Campbell2013] .

Pilot geçiş aşaması, kurumsal olarak belirli olgunluğa erişmiş ve kurum olarak kabul edilmiş olan uygulamaların, sınırlı sayıda birim ya da kişi üzerinde denenmesi işlemidir. Pilot çalışmanın yapılacağı birimler teknolojik gelişmelerle açık, kişiler ise değişime istekli olanlar arasından belirlenmelidir.

Analiz sırasında en zor ve en kolay geçiş yapılabilecek alanlar belirlendikten sonra, en zor olan alanlarda kalan yazılımlar ve kullanıcı grupları analiz aşamasında denenmeli, ve başarılı sonuç elde edilen noktalar arasından en kolay gruplardan başlanarak pilot yapılmalıdır. Pilot geçiş, aşağıdaki sorulara cevap vermelidir:

- Kavram kanıtlama aşaması sonrasında dönüşümüne karar verilen tüm uygulamalar göç ettikten sonra hala aynı şekilde kullanılabilir durumda mıdır?
- Kullanıcılar bilgi işlem altyapısını, göçten önce olduğu gibi benzer şekilde kullanabilirler mi?
- Bilgi sistem yöneticileri, taşıma işleminden sonra tüm görevlerini yerine getirebilecek durumda mı?
- Göç edilen sistem, yani yeni ÖY/AKK işletim sistemi ve uygulamalar planlandığı gibi çalışır durumda mı?

Pilot geçişin başarılı olabilmesi için aşağıdaki konular tamamlanmalıdır;

- Pilot Göç Başarı kriterlerinin belirlenmesi; Kurumsal isterlerin karşılanması için ÖY/AKKY'ın fonksiyonlarının testlerine esas olacak değerlendirme kriterleri belirlenmeli ve Pilot aşamadan önce yazılı hale getirilmelidir.
- Kurumsal görevlerin yapılabilmesi için ihtiyaç duyulan teknik gereksinimlerin değerlendirilmesine dayalı mimari bir tasarım ortaya çıkmalıdır.
- Sistemin etkileşim içerisinde olduğu çevresel ortam tanımlanmalı ve yapılandırma bu çevresel değişkenlere uygun olarak yapılmalıdır.
- Kurumsal yapılar için hayati önemi haiz yük devretme, yüksek erişilebilirlik ve ölçekleme için gerekli testler yapılmış olmalıdır.
- Kullanıcı deneyimlerini içeren yinelemeli bir geri bildirim sistemi kurulmalıdır.
- Pilot kullanıcılar için yardım masası kurulmalı, belgeleme ve eğitim faaliyetleri tamamlanmalıdır.

3.4.1 Pilot Göçün Yapılması

3.4.1.1 Kurulum stratejisinin belirlenmesi

İşletim sistemlerinin kurulması için değişik yöntemler mevcuttur. Her bir seçeneğin kendine göre avantajları ve dezavantajları bulunmaktadır.

- Mevcut işletim sisteminin tamamen silinmesi ve yeni işletim sisteminin kurulması (Bu durumda var olan verilerin aktarımı için ek bir alana ya da depolama birimine gereksinim bulunmaktadır.)
- Pilot aşamanın bazen yeni bir donanımın (PC) bilgi sistemleri altyapısına alınması ile başlanması (Bu durumda her iki sistem eş zamanlı olarak çalıştırılarak var olan bilgiler aktarılabilir.)

3.4.1.2 Kullanıcı verilerinin aktarılması

Kullanıcı verilerinin yedeklenmesi, kullanıcılar arası veri alışverişinin kolaylaştırılması gibi birçok avantajı olan bu yöntem ile, kullanıcıya mevcut sistemde erişebileceği ve verilerini kopyalanabileceği bir depolama alanı sağlar. Eğer kullanıcı bu depolama alanına kopyalama işlemini yapamıyor ise otomatik olarak belirli alanlardan senkronizasyon da yapılabilmektedir.

Kurulum stratejisi için en iyi uygulama, kullanıcı verilerinin merkezi bir depolama alanında toplandıktan sonra mevcut işletim sisteminin tamamen silinmesi şeklinde değerlendirilebilir. Kullanıcı verilerinin aktarılması, dönüşüm çalışmalarının başarı algısına olumlu etki edecektir. Aynı zamanda kullanıcılar daha önce kullandıkları uygulamalar ile ürettikleri verilerin tekrar kullanılabilir olduğunu gördüklerinde yeniliğe veya değişime karşı direncin aşılması kolaylaşacaktır. Bu aşamada özellikle yardım masası ve ihtiyaç halinde kurulan çağrı merkezleri, kullanıcıları yönlendirerek dönüşüm sürecinin başarısına önemli katkılar sağlayacaktır.

Veri yedeklemesinin en önemli unsurlarından biri KVKK ve benzer konulardır. Kişinin kendisine özel veya kuruma özel olabilecek bilgileri, başka bir kişi tarafından yedeklenmemelidir. Yedekleme yapılırken, kullanıcının kendisine ilgili eğitim ve yönergeler verilerek, kullanıcının kendi yedeklerini alması sağlanmalıdır. Hem bilginin korunumu hem de yedeklerin sorumluluğu anlamında bu önemli bir yer tutmaktadır.

3.4.2 Sunucu Sistemler

Sunucu sistemleri ve uygulamaları açısından, Pilot çalışmaları sırasında yapılacak faaliyetler, istemci dönüşümüne göre daha azdır. Eğer mevcut hizmetin fonksiyonel eşdeğeri sağlanabiliyorsa göç işlemi yapılabilmektedir. Bu durumda iki noktaya bakmakta fayda bulunmaktadır.

- **Eğer sunucu kullanıcı ile doğrudan etkileşim içerisinde ise bu durumda kullanıcı testleri içerisinde de değerlendirilmelidir.**
 - E-posta sunucusu
 - Web uygulama sunucuları vb.
- **Eğer sunucu kullanıcı ile dolaylı olarak etkileşim içerisinde ise bu durumda kullanıcı testleri kapsamına alınmadan, fonksiyon testleri içerisinde değerlendirilmelidir.**
 - DHCP,
 - DNS,
 - Dizin sunucuları,
 - Dosya paylaşım hizmetleri (FTP, NFS, CIFS, SAMBA vb.)
 - VTYS(Veri Tabanı Yönetim Sistemi),

- Kimlik ve Kullanıcı Yönetim hizmetleri (Engerek, Lider/Ahenk, SambaBOX vb.)

Sunucularda yapılacak pilot göç sonrası, teknik proje ekibi ile Kurum proje ekibi toplantı yapar ve fonksiyonel testlere başlanır. Fonksiyonel testlerde kurum içi istekler dikkate alınır, gerekiyorsa ÖY/AKKY üzerinde geliştirme işlemlerine başlanır. Geliştirme işlemleri; yük devretme, yüksek erişilebilirlik ve ölçekleme ihtiyaçları göz önüne alınarak yapılır. Ayrıca yük ve diğer sunucular ile birlikte çalışabilirlik testleri yapılır. Yinelemeli olarak geliştirme işlemi pilot çalışmaları başarı kriterleri yerine getirilene kadar devam eder.

3.4.3 İstemciler (Masaüstü ve Dizüstü)

İstemci pilot göçü öncesi, istendiği takdirde, belirli uygulamalar (Libreoffice, gimp vb.) mevcut sistem üzerinde kurular ve personelin bu şekilde bir süre çalışmaları sağlanabilir. Böylece işletim sistemi değişimi sırasında kullanıcı bilgi eksikliğinden kaynaklanabilecek memnuniyetsizlikler azaltılmış olur.

Pilot geçiş öncesi, hangi birimlerin ve bu birimlere bağlı hangi kısımların pilot dönüşüm içerisinde olacağı belirlenmelidir. Bu sayının Kurum mevcudunun yaklaşık %10'luk bir kısmına denk gelmesi önerilir. Bununla beraber, pilot dönüşümün yapılacağı birimlerin seçilmesi birkaç adımda yapılabilir.

3.4.3.1 Hazırlık

Kullanıcıların yardım isteklerine karşılık verebilecek yardım masası kurulur. Eğitimde, yardım masasına nasıl ulaşabilecekleri ile ilgili bilgiler verilir. İhtiyaç duyulduğunda yardım masası ekibine yardımcı olacak şekilde proje teknik ekibinden görevlendirmeler yapılabilir.

Pilot çalışmaları kapsamına girecek birimlere sınırlı bir LibreOffice ve Linux kullanıcı eğitimi verilir. Bu eğitimde menülerin yerleri ve gerekiyorsa çevre birimlerinin kullanımı ile LibreOffice hakkında temel bilgiler anlatılır.

Kullanıcıların yardım isteklerine karşılık verebilecek yardım masası kurulur. Eğitimde, yardım masasına nasıl ulaşabilecekleri ile ilgili bilgiler verilir. İhtiyaç duyulduğunda yardım masası ekibine yardımcı olacak şekilde proje teknik ekibinden görevlendirmeler yapılabilir.

3.4.3.2 Pilot Çalışmaları İçin Birimlerin Belirlenmesi

Kurum içerisinde en kolay göç edilebilecek birimler belirlenerek sınırlı sayıda istemciden göçe başlanır. Bu durumda verilerin yetkilere göre paylaşılması için merkezi depolama alanının bulunması avantaj yaratacaktır.

Seçilen birimlerden, istemci sayıları pilot çalışmaları için ayrılan zaman içerisinde belirli miktarda artırılır. Böylece yeni kullanıcılar, bir önceki aşamada seçilen kullanıcılarla etkileşim içinde olduğundan yardım masası hizmetlerinde etkinlik sağlanır.

3.4.3.3 Felaket Planlarının Belirlenmesi

Göç için bazı ana problemler ilk istemci göçünden önce belirlenebilir. Ancak öngörülemeyen bir takım sorunların da çıkması olasıdır. Bu yüzden, pilot çalışmaları yapılan istemcilerin, eski işletim sistemine dönüşü ile ilgili senaryoların hazırlanması gerekmektedir.

3.4.3.4 Kullanıcı Geri Bildirimlerinin Toplanması, Test ve Değerlendirme

Proje ekipleri tarafından oluşturulacak test formları ile ÖY/AKK işletim sistemi ile programların beklenildiği şekilde işleyip işlemediği kontrol edilir, gerekiyorsa ortaya çıkan yeni durumlara göre test formları güncellenir.

Hem dönüşüm proje teknik ekibi, hem de kurum proje ekibi günlük olarak kullanıcı geri bildirimlerini toplar ve kayıt altına alır. Geliştirme isteği bulunuyorsa proje teknik ekibi tarafından istekler değerlendirilir gerekli olması halinde geliştirme yapılır. Test süreçleri tekrar edilir ve pilot kurulum yapılan yerlerde güncellemeler yapılarak pilot süreç yeniden işletilir.

3.4.4 Bilgi İşlem Standartlarının Gözden Geçirilmesi

Pilot aşaması, dönüşüm proje ekibine, kurumsal bilgi işlem faaliyetleri için iyileştirme ve değişim fırsatları da vermektedir. Yaygınlaştırma başlamadan kurumsal standartların gözden geçirilmesi, varsa iyileştirici faaliyetlerin geliştirilmesi ile düzenleyici faaliyetlerin tekrar planlaması, proje faaliyetlerini ve sürelerini aksatmamak ve kurumsal işlerin kolaylaştırılması göz önünde tutularak yapılmalıdır. Yaygınlaştırmada devreye sokulacak özellikle ağ cihazlarında yapılması düşünülen iyileştirmelerin ve değişikliklerin bir felaket durumunda geri dönüşlerin sorunsuzca yapılabilmesini sağlayacak tarzda planlanması ve özellikle hibrit (karma) yapıda çalışması gereken lokasyonlarda işleyişi bozmayacak şekilde planlanması gerekmektedir.

Pilot çalışmaları sonrası, Kurum ile birlikte genel değerlendirme toplantısı yapılarak, pilot dönüşüm ile ilgili yaşanan problemler ve bunların çözüm biçimleri ile yaygınlaştırmaya esas hususlara karar verilmelidir.

4 Kurulum ve Yaygınlaştırma

Kurulum ve Yaygınlaştırma titizlikle planlanması gereken önemli bir süreçtir. Sürecin sorunsuz ilerlemesi ve sonraki aşamalarda beklenmeyen senaryolarla karşı karşıya kalmamak için aşağıdaki adımlar takip edilmelidir:

- Kurulum ve yaygınlaştırma yol haritasının çıkarılması,
- Farkındalık çalışmaları,
- Yetkin teknik personel görevlendirmeleri,
- Eğitim planlaması,
- Danışmanlık hizmetidir. (ihtiyaç duyulması halinde)

Yaygınlaştırma süreci esnasında karşılaşılan problemlerin, kronik hale gelmeden çözülmesi için gerekli teknik çalışmaların pilot çalışmalar esnasında gerçekleştirilmesi gerekmektedir.

4.1 Yaygınlaştırmaya Hazırlık ve Planlama

Yaygınlaştırma süreci öncesinde planlanması gereken stratejiler, yapılması gereken iş kalemleri ve test çalışmaları bu bölümde incelenmiştir.

4.1.1 Yaygınlaştırma Stratejisinin Belirlenmesi

Yaygınlaştırma stratejisi belirlenirken:

- Kullanılan uygulamalar ve donanımlar,
- Göçün kullanıcılar tarafından benimsenme derecesi,
- Kurumun bulunduğu konumlar,
- Lojistik gereksinimler,

- İş ihtiyaçlarının ve sürekliliğinin karşılanması gibi etkenler öncelikle dikkate alınır.

Yaygınlaştırma stratejisinin belirlenmesi esnasında daha önce dönüşüm projesini tamamlamış veya belli bir aşamaya gelmiş kurum/kuruluşlarla bilgi alışverişi yapılabilir, yeterli olmaması halinde danışmanlık hizmeti ile dönüşüm projesi için profesyonel, düzenli destek sağlanabilir. Projenin bir noktada ilerleyemez hale gelmemesi, kullanıcı direncinin yüksek olmaması için kesintisiz ve hızlı destek çok önemli bir husustur.

Yaygınlaştırmanın başlayacağı nokta, geri bildirimde bulunabilecek seviyede bilgisayar okur yazarlığı olan personelin konumlandığı birimler olmalıdır. En kritik birimlerden başlamak yerine daha az kritiklik seviyesinde olan birimlerden başlamak, kurum genel işleyişinin aksamaması açısından önemlidir. Geri bildirim yapamayacak, sadece belli paket uygulamaları kullanan ve görev tanımları olan personelden başlanması halinde, karşılaşılması olası problemlerin tespitinde geç kalınarak, daha ilerleyen aşamalarda akut problemlerle karşılaşılabilir.

Farkındalık çalışmaları tüm bu çalışmalarla eş zamanlı olarak götürülmelidir. Kurum bünyesinde personel bu işin ne için yapıldığını, ülke ve kurum genelinde ne gibi kazanımlar olduğunu bilmelidir ki proje esnasında kullanıcı direnci minimum seviyede kalabilsin. Sistemsel değişiklikler kullanıcıyı doğrudan etkileyeceği için desteklerini almak oldukça önemlidir. Eğer kurum birden fazla konumda hizmet veriyorsa ya da ülke çapına yaygın ağı varsa göç ekibinin ulaşım, iade, ibate gibi lojistik gereksinimleri dikkate alınmalıdır. Genel olarak yaygınlaştırmada **iki türlü yaklaşım** öne çıkmaktadır:

- Belirlenen kullanıcı grupları açısından yaygınlaştırma,
- Konum/birim olarak yaygınlaştırmadır.

Kullanıcı grupları yaptıkları işlerin kritiklik seviyeleri, kullandıkları yazılımlar, raporlama uygulamaları gibi birçok kriter göz önüne alınarak yapılmalıdır. Yaygınlaştırma, kurumun birden fazla konumda konumlanmış birimlerinde de eş zamanlı olarak yürütülebilir. Kamu kurumlarının il teşkilatları bunlara örnek olarak gösterilebilir. Merkez dışında yürütülecek çalışmalarda desteğin ulaşılabilir ve kesintisiz olması oldukça önemlidir. Geçiş yapsın birimin büyüklüğüne göre geçici ikame destek personeli veya en azından ilgili birimle sürekli kontak halinde olabilecek destek personel/personelleri tahsis edilmelidir.

4.1.2 Yedekleme Planlaması

Yedekleme planlaması ve uygulaması mutlaka yaygınlaştırmadan önce tamamlanması gereken bir süreçtir. Planlama yapılırken sorumlu olunan kısım sadece kurumsal veriler olmalıdır. Personelin kişisel verilerinin, kurum bilgisayarlarında olması, üçüncü kişiler tarafından yedeklenmesi/depolanması kişisel verilerin gizliliği kapsamında uygun değildir.

Yaygınlaştırma esnasında kullanıcıların bilgisayarlarında bulunan kurumsal verileri depolamaları için güvenli bir yöntem sağlanarak, yedekleme işlemleri tamamlanmalıdır. Yedekler alındıktan sonra mutlaka kontrol edilmeli ve yedeklerin sorunsuz aktarıldığına taraflar emin olmalıdır. Kritik bilgisayarların göçünde yeni disk kullanılması ya da disk

imajının saklanması seçeneği de değerlendirilebilir.

4.1.3 Yaygınlaştırma Planlaması

Yaygınlaştırma planlaması **belirlenen kullanıcı grupları ve lokasyon** temelli olarak iki ayrı açıdan ele alınmalıdır. Yaygınlaştırma planı her durumda:

- Göç ekibi, kuruluşu, görevleri ve koordinasyon konuları,
- İstemci/sunucu kurulumu yöntemi,
- İstemci/sunucu testleri,
- Yazılım testleri,
- Donanım testleri,
- Geri dönüş senaryoları konularını içermelidir.

4.1.3.1 Belirlenen Kullanıcı Grupları Açısından Yaygınlaştırma

Kullanıcı grupları açısından yaygınlaştırma yöntemi, özellikle teknik çalışanların çok olduğu ve kullanıcı direncinin fazla olabileceği durumlarda değerlendirilmelidir. Avantajı, değişim yönetiminin zamana yayılarak yapılması olabileceği gibi, beklenen teknolojik yenilik vb. hususlarının göçü nispeten zor olan kullanıcı gruplarına kadar beklenmesi olabilmektedir. Dezavantajı ise, özellikle göç edilen sistemler ile ÖY/AKK sistemler arasında entegrasyon problemleri olabilecek ve yaygınlaştırma aşaması çok uzun sürelere yayıldığından isteksizlik yaşanabilecektir.

4.1.3.2 Konum Olarak Yaygınlaştırma

Konum olarak dağıtık kurumlar için, mümkünse göç ekibinin birbirine yakın yerlerde çalışmaları sağlanmalıdır. Planlama yapılırken, kullanılacak personel sayısı ile lokasyonların birbirine olan fiziki uzaklıkları hem zaman hem maliyet açısından önem arz etmektedir.

Dönüşüme engel olmayacağı düşünülen uygulamalar kapsamında, **lokasyon olarak yaygınlaştırma**'nın daha avantajlı olduğu savunulmaktadır.

4.1.4 Dönüşüm Ekibinin Belirlenmesi

İstemci Göçü için çalışacak ekip Merkez Koordinasyon Ekibi, Göç Uygulama Ekibi ve Eğiticiler olarak üç temel gruptan oluşabilir. Ekiplerin görev dağılımları mutlaka yetkinlik seviyeleri doğrultusunda gerçekleştirilmeli, gerekli teknik eğitimleri almaları sağlanmalıdır. Ekiplerin kendi içinde adaptasyon sürecini tamamlamış bir şekilde göreve başlamaları projenin sürdürülebilirliği açısından oldukça önemlidir. Eğitim de aktif rol olacak ekibin varsa eğitim birimi veya insan kaynakları birimiyle doğrudan planlama yapmaları, farklı süreçlerle çakışma yaşanmaması adına kritik seviyede önemlidir.

4.1.5 Yerel Depo Planlaması

Depo, işletim sisteminin uygulamalarının barındırıldığı bir paket sunucudur. Kullanıcılar bu depoları kullanarak sistemlerine güvenli bir şekilde uygulama kurabilirler, güncellemeleri takip edebilirler. Pardus'un da kendine özel bir depo sunucusu vardır ve bütün kullanıcılar bu halka açık depo sunucusundan hizmet almaktadırlar. Kurumların bu depoları kendi sunucuları üzerinden sunmaları; yani yerel depo kullanmaları birçok avantaj sağlamaktadır;

- Kurum iç ağında bulunan bir sunucuya daha hızlı erişim sağlanabileceği için yerel depodan uygulama yükleme ve güncelleme işlemleri daha hızlı gerçekleşecektir.
- Kuruma özel geliştirilen uygulamalar, doğrudan bu yerel depoya eklenilebilir ve bunun sonucunda kurumdaki bütün kullanıcıların bu uygulamalara hızlıca erişmesine olanak sağlayacaktır.
- Mevcut uygulamalarda yapılan değişiklikler, geliştirmeler, özelleştirmeler kısa sürede doğrudan yerel depo üzerinden yayına alınarak bütün kullanıcılara bir güncelleştirme gönderilebilecektir.
- Yerel deponun anlık görüntü yedekleri sayesinde herhangi bir sorun ile karşılaşıldığında önceki tarihlere ait yedeklere hızlı bir şekilde dönülebilecektir.
- Kurumlar Pardus'a gelen güncellemeleri, öncesinde kendileri de test ederek daha sonra kurumun yerel deposuna entegre edebilecektir.

4.2 İstemci Dönüşümü

4.2.1 İstemcilerin Kurulumu

İstemci kurulumları CD/DVD ya da USB bellek yardımı ile yapılabileceği gibi ağ üzerinden yükleme ile de yapılabilmektedir. En iyi örnekler, ağ üzerinden yapılacak kurulumların, zaman ve bilgi işlem personelinin etkin kullanılması açısından daha verimli olduğunu göstermektedir.

Ağ üzerinden kurulum, TFTP sunucusu üzerinden imajların ilgili istemcilere yüklenmesi olarak tanımlanabilir. Bu aşamadan önce kullanıcı listelerin oluşturulması, DHCP kullanılacaksa MAC adresleri ve buna karşılık gelecek şekilde IP adreslerinin belirlenmesi gerekmektedir. Kurulumların başarımının izlenebildiği bir sistem kurulması da ayrıca Göç ekibinin işini kolaylaştırmaktadır.

4.2.2 İstemci Testleri

İstemci uyumluluk testleri kurum genelinde bulunan tüm modellerde ayrı ayrı gerçekleştirilmelidir. İstemci kurulumundan sonra, göç uygulama ekibi tarafından istemcilerin açılış süreçleri, masaüstü ve kurumsal uygulamalar ile çevre birimleriyle etkileşimlerinin kontrollerini içeren testler yapılmalıdır. Test sonuçları yazılı olarak merkez koordinasyon birimine bildirilmeli ve varsa testlerde çıkan problemlerin durumuna göre Proje Teknik Ekibi ile koordinasyon sağlanmalıdır.

4.2.3 Çevresel Donanım Dönüşümü

Kurum bünyesinde kullanılan tüm çevresel donanımlar (yazıcı, tarayıcı, barkod yazıcı, kart okuyucu vb) dönüşüm yapılacak sistem ile uyumluluk testlerine tabi tutulmalıdır. Ayrıca ağ üzerinden kullanım, lokal yazıcı, paylaşımlı lokal yazıcı kullanımı gibi tüm senaryolar da test edilmelidir. Donanımlar lokalde veya ağ üzerinde sorunsuz çalışabilirken paylaşımlı olarak kullanıldığında uyum problemi yaşayabilmektedir. Bu tür senaryolar bu sebeple göz ardı edilmemelidir.

Dönüşüm yapmayı planlayan kurumlar yeni cihaz alım sözleşmelerinde mutlaka ilgilendikleri sistem ile entegre çalışabilen modeller seçmeli, testlerini gerçekleştirerek süreci tamamlamalıdır. Kiralama yöntemi ile donanım temini sağlayan kurumlar ise, sorunla karşılaşmaları halinde, dönüşüm yapacakları sistem ile entegre çalışabilecek donanımların temini için tedarikçi firmaları ile mutabakata varmalıdır. Donanımda sürücü desteği mevcut değil ise, ilgili distribütör firma teknik ekibi ile iletişime geçilerek karşılaşılan problem aktarılabilir ve çözüm sağlanması istenebilir. Firmalar müşteri kaybetmemek adına talep olması halinde hızlı çözümler sunabilmektedir, ihtiyaç halinde bu avantajdan yararlanmakta fayda vardır.

4.3 Uygulama Dönüşümü

Kurumda kullanılan tüm yazılımların uyumluluk testleri istisnasız olarak gerçekleştirilmelidir. Analiz bitiminde;

- Platform bağımsız uygulamalar (Dönüşümü mümkün olan),
- Platform bağımlı uygulamalar (Dönüşümü mümkün olmayan),
- Platform bağımsız fakat çeşitli modüllerinde uyumluluk çalışması yapılması gereken uygulamalar,

- Geliştirmesi devam eden henüz canlı sisteme alınmamış servis/uygulamalar (varsa) gerçeğe en yakın şekilde rapor edilmelidir.

Uygulama testlerinin yeterli dikkat gösterilerek yapılmaması dönüşüm esnasında ciddi sıkıntılara sebep olabilir, bunun önüne geçebilmek adına yazılım testleri titizlikle gerçekleştirilmeli ve raporlanmalıdır. Yazılım analizi sonucunda elde edilen veriler doğrultusunda hangi birimlerden başlanabileceği, hangi birimlerin ilerleyen tarihe ertelenmesi gerektiği ve hangi birimlerin dönüşüm için uygun olmadığı net bir şekilde saptanabilecektir.

5 Sunucu Dönüşümü

5.1 E-Posta Sistemi Dönüşümü

E-posta sistemi ilk çıktığı hali ile güvenlik ön planda olmadan sadece insanların bilgisayar başında değilken birbirlerine ulaşmayı amaçlamış bir protokoldür. E-posta sistemlerinde güvenlik daha sonradan düşünülmüş bir özelliktir. Güvenli kalması gereken dokümanlarınızı mümkün olabildiğince güvenlik önlemleri artırılmış e-posta sunucularından -bu sizin eposta sunucunuzun güvenli olması gerekliliğini gösterirken karşı tarafında güvenlik konusunda yeterli olduğuna kanaat getirebilmenizi tavsiye eder.- ve ya güvenliğinden emin olmadığınız durumlarda göndereceğiniz dokümanları şifrelenmiş olarak göndermeniz tavsiye edilir.

Bedelsiz olarak e-posta hizmeti sağlayan kuruluşların lisans sözleşmeleri dikkatli incelenirse e-posta içeriklerinin; sayfalarda size gösterilen reklam içeriklerini iyileştirmek için tarandığını belirten maddeleri görebilirsiniz. Ayrıca bağlı oldukları ülkelerin varsa siber güvenlik yasalarında ihtiyaç görülen durumlarda sunucularındaki içerikleri devlet yetkililerine teslim edebileceklerine dair maddeler unutulmamalıdır.

Ayrıca genel olarak devlet kurumlarında gözlemlenen; yaklaşık bütün servisler için barındırılan tüm BT ekipleri kurulum destek ve lisans anlaşmaları ile ayakta duruyor. Kurumlar teknik olarak bilgiyi satın almaya muhtaç bir yapı haline geliyorlar. Elbette hiçbir kurumun oturup baştan bir e-posta sistemi yazması beklenmiyor ancak özgür yazılımlarla veya özgür yazılımların teknik destek sözleşme ve lisansları ile yapılan anlaşmalardan edindiğimiz kazanımlar düşünüldüğünde hem rekabet açısından hem de sermayemizin ülke içinde kalması açısından daha olumlu sonuçlar doğurmaktadır.

E-posta göçünü düşündüğünüzde edineceğiniz kazanımları birçok açıdan değerlendirerek girmeniz bu göçün ve zorluklarının benimsenmesi açısından çok faydalı olacaktır. Önem sırasına göre;

- Siber güvenlik,
- Firma-ürün bağımlılıklarından kurtulmak, (vendor-lockin) (altyapınızı kolayca taşıyabilme)
- Kendi kurumuna ait yetkin personel yetiştirmek,

- Fiyat / Performans şeklinde sıralanmaktadır.

Kurumsal e-posta sistemi dönüşümünde temel olarak aşağıdakiler hedeflenmektedir:

- İşletme / toplam sahip olma maliyetinin düşürülmesi,
- Kurumun iş süreçlerinin e-posta sistemine bağımlı olmasından kaynaklanan riskin azaltılması,
- Kullanılan servis yazılımlarında üretici bağımlılığından kurtulmak,
- Operasyonel etkinliğin artırılması,
- Kurumsal e-posta servisinin diğer servisler ile birlikte çalışabilirliği noktasında esnekliğin artırılmasıdır.

Kurumsal e-posta sistemi göçü analizi yapılırken aşağıdaki sorulara yanıtlar bulunmalıdır.

- İşin yapılması ile ilgili teknik gereksinimler; Kurum tarafından kullanılan e-posta yazılımındaki işlevler ve bu işlevlerin kurumsal işin yapılmasındaki öneminin ne olduğu,
- Yasal gereksinimler; Kurumsal e-postalardaki üst verilerin ve e-posta kutusunun (erişim tarih bilgileri, okundu bilgileri, e-posta içeriği vb.) saklanma sürelerinin ne kadar olduğu,
- Kullanılan e-posta sistemi bileşenlerinden göçe tabi tutulacak kısmı; Takvim davetleri, notlar, adres defterleri, dağıtım listeleri gibi unsurların hangilerinin göç planına ekleneceği,
- E-posta verilerinin depolanması için gereken depolama alanının ne kadar olduğu,
- E-posta verilerinin saklama sürelerinin ne kadar olduğu,
- Kullanıcı verileri taşınma planının ne olduğu,
- Herhangi bir kesinti durumunda dayanılabilecek sürenin ne kadar olduğu,
- Kullanıcıların e-posta mesajlarını okuması için kullanılan istemcilerin neler olduğu,
- Aktarma (relay) hakkı verilen cihazlar ve bunların ağ bilgilerinin ne olduğu,
- Kimlik doğrulama yöntemlerinin neler olduğu,
- Kullanıcılarla ilgili kota tanımlamalarının neler olduğu,
- Felaket kurtarma, yedekleme, yük dengeleme gibi kurumsal mimari isteklerinin neler olduğudur.

Bir e-posta sistemi göçü aşağıdaki adımlardan oluşmalıdır:

- Analiz ve Değerlendirme
- Kavram Kanıtlama Çalışması
- Pilot Tasarım Kurulum ve Göç Testleri
 - Altyapısal isteklerin karşılanması için gerekli servis yazılımlarının seçimi,

- İlk testlerin yapılması,
 - * Bir kullanıcı verisinin (e-posta kutusu) pilot sisteme taşınması uygulaması,
 - * Bir dağıtım listesi verisinin pilot sisteme taşınması uygulaması,
- Pilot sistem ile kurumun kullanmakta olduğu anti-spam, anti-virüs geçitlerinin birlikte çalışılığının test edilmesidir.
- **Yaygınlaştırmanın yapılması**
 - Kullanıcı ve dağıtım listesi verilerinin oluşturulacak sisteme aktarımı için gerekli otomasyon çözümlerinin hazırlanması,
 - Canlı sisteme dahil edilecek sunucunun ve servis yazılımlarının kurulması,
 - Kurumsal mimari isteklerin tamamlanması,
 - Kullanıcı verilerinin aktarımı,
 - Sistemi işletmeye alma planlaması,
 - Sistem testleri,
 - Regresyon testleri,
 - Başarı ölçütleri ve testleri
 - İşletmeye alma öncesi kullanıcı veri aktarımının artımlı olarak tekrarı
 - Sistemin işletmeye alınması,
 - Sistem başarımlarının takibinin yapılmasıdır.

5.1.1 Kurumsal e-posta Dönüşümünde Riskler

Kaynak sistemin kapalı kod ve üretici bağımlı olmasından kaynaklı olarak e-posta hesaplarına ait parolaların ve kullanıcı e-posta kutularının hedef sisteme aktarma noktasında oluşabilecek riskleri barındırmaktadır. Örneğin bir e-posta sisteminin, ÖY/AKK sistemine göçüne ilişkin aşağıdaki tablo kullanılabilir.

Tablo 1: Örnek E-posta Göçü Etki-Olasılık Tablosu(Şiddet En yüksek 5, En düşük 1'dir)

Risk tanımı	Ola-sı-lık	Şid-det	Risk Pu-anı	Önlem	Tepki	Risk So-rumlusu
Hizmet kesintisi	0,2	3	0,6	Faaliyetler e-posta uygulamalarının daha az yoğun olduğu zaman planlanmalı	Riski kabul et	Bilgi İşlem Ağ Birimi
Uyumsuz veri	0,3	4	1,2	Veri uyumluluğu analiz aşamasında denetlenmeli	Riski hafiflet (Verileri dönüştürmek için bir yazılım geliştirmek)	VTYS Birimi
Sistem yöneticilerinin eğitim yetersizliği	0,4	4	1,6	Sistem Yöneticisi eğitimi planlanmalı	Riski Transfer et (Bakım ve Destek temin edilmeli)	İnsan Kaynakları Birimi

Sık kullanılan e-posta hizmet yazılımlarının eşdeğerlilik tablosu aşağıdaki gibidir:

Tablo 2: Örnek Yazılım Eşdeğerlilik Tablosu

Hizmet Açıklaması	Mevcut Sistem	Eşdeğer Sistem
E-Posta Sunucusu	Microsoft Exchange	Zimbra, OpenExchange, Postfix+Dovecot+CalDav+CardDav+Webmail

Örnek bir karşılaştırma tablosu şu şekilde olabilir:

Tablo 3: Örnek Karşılaştırma Tablosu

S/N	İşlev	Alternatif A	Alternatif B	Varolan Sistem
1	Ortak adres defteri uygulaması	Var	Var	Var
2	Ortak takvim uygulaması	Var	Var	Var
3	Akıllı telefon ve tabletlere, Microsoft Outlook ve Mozilla Thunderbird gibi farklı istemcilerle temel e-posta hizmeti	Var	Var	Var
4	Başka bir kişi ya da grup adına e-posta gönderme	Var	Var	Yok

Dönüşüm planınızı yaparken ilk ihtiyacınız neyi amaçladığınıza karar vermek sonrasında alternatiflerinizi teknik olarak değerlendirmek ve bu kararlardan çıkan sonuçlara göre kabul edilebilirlik tablosu, riskleriniz, etki-olasılık tablosu gibi öngörülerinizi ortaya koyabilmeniz gerekir. Yukarıdaki tablolara benzer şekilde;

- Kurum kazanımlarını,
- Mevcut sistemden geçilmek istenen sistemi,
- Mevcut sistem ve yeni kurulması planlanan sistem arasındaki halihazırdaki ve geçişten sonra kullanabilecek fonksiyonların tablosunu, (Kabul edilebilirlik tablosu),
- Yeni sisteminin yedeklilik yapısı ve yedekleme güvenlik prosedürlerini,
- Risklerini,
- Etki-olasılık tablosu oluşturulmalıdır.

Bunların yanında yeni e-posta sisteminiz hazır olduğunda test veya geçiş aşamasında iki sistemin beraber mi kullanılacağı yoksa tek seferde eski sistem terkedilip yeniye mi geçileceği gibi durumları olabildiğince önceden belirlemeniz faydanıza olacaktır. Örneğin; halihazırda kullanılan bir Microsoft Exchange sunucudan Zimbra Collaboration sistemine geçmek istediğinizi düşünürsek; aynı alan adını iki sunucu ile yönetebilecek şekilde yapılandırma yapmanız gerekir ki Zimbra sunucu üzerinde olan bir e-posta kutusuna e-posta geldiğinde Exchange sunucusu bu e-posta kutusunun Zimbra sunucu üzerinde olduğunu bilsin ve tersi de mümkün olsun. Böylelikle canlı çalışan bir Zimbra sunucuya istediğiniz hesapları taşıyarak test kullanımı yapabilirsiniz.

Kullanıcıların tamamının tek seferde geçeceği bir senaryo için ise genelde tavsiye edilen eski sunucunuzun imap/pop3 bağlantılarını keserek e-posta alışverişini sonlandırmak ancak kullanıcıların verilerini görebilmelerini sağlamak için arayüzüne erişimi açık bırakarak tüm e-posta trafiğini yeni sisteminiz üzerinden devam ettirmektir. Böylelikle kullanım dışı olma sürenizi neredeyse sıfıra indirip, eski verilerin tamamı yeni sisteminize tamamen taşınmamış olsa bile servisi çalışır tutup bu süre içinde de eski verilerinizi yeni sisteminize aktarabilirsiniz.

5.2 DHCP Hizmeti Dönüşümü

Diğer servis göçlerine göre DHCP hizmeti göçü yapısı gereği daha hızlı ve kolaylıkla yapılabilen bir göç olarak değerlendirilebilir. Özellikle maliyet, yazılım - donanım olarak verimlilik ve ağ düzeyinde (TCP/IP) bir servis olması nedenleri ile genellikle dönüşüm projelerinde ilk adımda yapılabilecek olan göç şeklinde karar alınabilmektedir. DHCP hizmetinin dönüşümünde temelde aşağıdakiler hedeflenmiştir:

- İşletme/toplam sahip olma maliyetinin düşürülmesi,
- Kurumun yerel ağının DHCP hizmetine bağımlı olmasından kaynaklanan riskin azaltılması,
- Kullanılan servis yazılımlarında ve işletim sisteminde üretici bağımlılığından kurtulunması,

- Operasyonel etkinliğin artırılması,
- DHCP hizmetinin diğer servisler ile birlikte çalışabilirliği noktasında esnekliğin artırılmasıdır.

DHCP hizmeti dönüşüm analizi yapılırken aşağıdaki sorulara yanıtlar bulunmalıdır;

- Kurumsal işin yapılması ile ilgili teknik gereksinimler; Kurum tarafından kullanılan DHCP yazılımındaki işlevler ve bu işlevlerin kurumsal işin yapılmasındaki öneminin ne olduğu,
- Yasal gereksinimler; kiralanan IP adreslerinin kurum envanterinde kayıtlı bilgisayar MAC kimlikleri ile eşleştirilerek kiralama kayıtlarının tutulması ve eğer varsa bu kayıtların kurum merkezi kayıt sunucusuna belirli kurallar çerçevesinde aktarımının nasıl olacağını,
- Kullanılan DHCP sisteminde yapılmış yapılandırmaların dışa aktarılmasının nasıl olacağını(Her IP havuzu için ayrı ayrı olmak üzere),
 - MAC kimliklerine göre yapılan sabit IP atamaları,
 - Dağıtım bloğu bilgisi [başlangıç - bitiş IP adresi aralığı],
 - Ağ adresi (network),
 - Alt ağ maskesi (netmask),
 - Ağ geçidi (gateway),
 - Varsa atanabilecek diğer özellikler (DNS, PXE Boot Sunucusu vb.),
 - Statik IP atanacak mac adreslerinin tanımlanması,
- Varsa kurumda kullanılan 802.1x ve Ağ Erişim Kontrolü (NAC) çözümleri ile DHCP servisi bağıntılarının ortaya konması,
- Herhangi bir kesinti durumunda dayanılabilecek sürenin ne kadar olduğu,
- Felaket kurtarma, yedekleme, yük dengeleme gibi kurumsal mimari isteklerin neler olduğunun yanıtlanmasıdır.

DHCP sistemi göçü aşağıdaki adımlardan oluşmalıdır:

- Analiz ve Değerlendirme
- Kavram Kanıtlama çalışması
- Pilot Tasarım Kurulum ve Göç Testleri
 - Altyapısal isteklerin karşılanması için gerekli hizmet yazılımlarının seçimi,
 - İlk testlerin yapılması,
 - * Bir IP havuzu bilgisinin pilot sisteme tanımlanması,

- Pilot sistem ile kurum ağının bir bölümünün ilişkilendirilmesi, kurumsal kablolu ve kablosuz ağlarda çalıştırılığın test edilmesidir.
- Yaygınlaştırmanın Yapılması
 - Eski sistemden alınmış yapılandırma bilgileri ile yeni sistemde kullanılacak yapılandırmanın üretilmesi,
 - Canlı sisteme dahil edilecek sunucunun ve servis yazılımlarının kurulması,
 - Kurumsal mimari isteklerin tamamlanması,
 - Üretilmiş yapılandırmanın yeni DHCP sistemine uygulanması,
 - Sistemi işletmeye alma planlaması,
 - Sistem testleri,
 - Regresyon testleri,
 - Başarı ölçütleri ve testleri
 - Sistemin işletmeye alınması,
 - Sistem başarımının takibinin yapılmasıdır.

DHCP servisi göçünde riskler aşağıda sıralanmıştır;

- Kaynak sistemin kapalı kod ve üretici bağımlı olmasından kaynaklı olarak yapılmış yapılandırmaların dışa aktarımında sorunlarla karşılaşılabilir.
- Kurumsal NAC çözümünün RFC standartlarının dışına olan uyumsuz anons talepleri olabilir.
- Hizmet kesintisi olabilir.
- Statik Ip tanımlarının eksik veya yanlış yapılabilir, IP çakışması olabilir.

5.3 Dosya Sunucusu Hizmeti Dönüşümü

Dosya sunucusu göçü, bilgi işlem birimlerinin maliyet, verimlilik ve sunulan dosya sunucusu hizmetlerinin geliştirilmesi gibi nedenlerle aldığı dönüşüm kararı çerçevesinde gerçekleştirilmektedir. Dosya sunucusu göçünde temel olarak aşağıdakiler hedeflenmektedir:

- İşletme/toplam sahip olma maliyetinin düşürülmesi,
- Kurumun iş süreçlerinin belirli bir işletim sistemine bağımlı olmasından kaynaklanan riskin azaltılması,
- Üretici bağımlılığından kurtulunması,
- Operasyonel etkinliğin artırılması,

- Kurumsal dosya paylaşımı hizmetinin diğer servisler ile birlikte çalışabilirliği noktasında esnekliğin artırılması,
- Kurumsal dosyalara yetkisiz erişim, paylaşım ve değiştirilme işlemlerinin engellenmesi, raporlanması, kurumsal belgelerin erişilebilirliğinin, bütünlüğünün ve erişilebilirliğinin sağlanmasıdır.

Kurumsal dosya sunucusu dönüşüm analizi yapılırken aşağıdaki sorulara yanıtlar bulunmalıdır;

- Kurumsal işin yapılması ile ilgili teknik gereksinimler; Kurum tarafından kullanılan dosya sunucusu işlevleri ve bu işlevlerin kurumsal işin yapılmasındaki öneminin ne olduğu,
- Yasal gereksinimler; bazı durumlarda dosyaların oluşturulma zamanları, dosyayı yaratan kişi, paylaşma zamanı gibi bilgiler kritik öneme sahip olabilmektedir. Bu nedenle dosya sunucusu aynı zamanda geriye dönük olarak bu tip bilgilerin ne kadar süre saklanması gerektiği,
- Dosya sunucusunda saklanan veriler için gereken depolama alanının ne kadar olduğu,
- Verilerinin saklama sürelerinin ne kadar olduğu,
- Kullanıcı verilerinin taşıma planının ne olduğu,
- Herhangi bir kesinti durumunda dayanılabilecek sürenin ne kadar olduğu,
- Kullanıcıların dosyalara erişim için varsa programların neler olduğu,
- Kimlik doğrulama yöntemlerinin neler olduğu,
- Kullanıcılarla ilgili kota tanımlamalarının ne kadar olduğu,
- Felaket kurtarma, yedekleme, yük dengeleme gibi kurumsal mimari isteklerin neler olduğu,
- Kurumsal dosyaların, kim tarafından ve kiminle paylaşılması konusundaki güvenlik gereksinimlerinin neler olduğu soruları için yanıtların alınması gerekmektedir.

Bir dosya sunucusu göçü aşağıdaki adımlardan oluşmalıdır:

- Analiz ve Değerlendirme
- Kavram Kanıtlama Çalışması
- Pilot Tasarım Kurulum ve Göç Testleri
 - Altyapısal isteklerin karşılanması için gerekli ÖY/AKKY'ın seçimi
 - İlk testlerin yapılması
 - * Bir kullanıcı verisinin pilot sisteme taşınması,
 - * Kullanıcının dosya paylaşımı, erişimi gibi işlevlerin kontrol edilmesi,
 - * Dosya sunucusunda geriye dönük yapılan işlemlerin takibi ve kontrolü,

* Bir kullanıcı grubunun ortak dosya paylaşım ve kullanım sistemine entegre edilmesidir.

- Yaygınlaştırmanın yapılması

- Kullanıcı dosyalarının yeni dosya sunucusuna aktarımı için gerekli otomasyon çözümlerinin hazırlanması,
- Kurumsal mimari isteklerin tamamlanması, ortak dosyalara erişim, paylaşım ve güvenlik isteklerinin belirlenmesi,
- Sistemi işletmeye alma planlaması,
- Sistem testleri,
- Başarı ölçütleri ve testleri,
- Sistemin işletmeye alınması,
- Sistem başarımının takibinin yapılmasıdır.

Kurumsal dosya sunucusu dönüşümünde riskler;

- Özellikle kullanıcı hakları ile ilgili otomasyon çalışmasının yapılmaması neticesinde riskler oluşabilmektedir.

Aşağıda örnek olarak yapılan karşılaştırma tablosu sunulmaktadır:

Tablo 4: Dosya Sunucusu Örnek Özellik Karşılaştırma Tablosu

S/N	Özellik	NextCloudOwnCloud		FSRM
1	Dosya Depolama	Var	Var	Var
2	Dosya Paylaşımı	Var	Var	Var
3	Fulltext Arama	Var	Var	Yok
4	Dizin Paylaşma	Var	Var	Var
5	LibreOffice Online entegrasyonu	Var	Var	Yok
6	PDF Gösterici	Var	Var	Yok
7	Fotoğraf Galerisi	Var	Var	Yok
8	Doküman üzerinde birlikte çalışabilme	Var	Yok	Sharepoint ile
9	Dosyalar için Faaliyet takibi	Var	Var	Var (event log)
10	Büyük Dosya Desteği	Var	Var	Var
11	Kullanıcı Kota Desteği	Var	Var	Var
12	Dosya erişim Kontrolü	Var	Var(Kurumsal Versiyonda)	Var
13	Web Arayüzü	Var	Var	Yok
14	Windows, Mac, Linux ve Mobil desteği	Var	Var	Yok
15	Uygulama Dükkanı	Var	Var	Yok
16	Sesli ve Video görüşmeleri	Var	Var	Yok
17	Takvim Uygulaması	Var	Var	Yok
18	Kontak Uygulaması	Var	Var	Yok
19	E-posta Uygulaması	Var	Var	Yok
20	Notlar	Var	Var	Yok
21	2 Seviyeli Kimliklendirme	Var	Var	3.parti yazılımlarla
22	Kaba Kuvvet Saldırı Engelleme	Var	Var	3.parti yazılımlarla
23	API	Var	Var	Yok
24	Kullanıcı Grupları Oluşturulması	Var	Var	ADDS desteği ile
25	ADDS Entegrasyonu	Var	Var	Var
26	Rol Tabanlı Yönetim	Var	Var	ADDS desteği ile
27	Versiyonlama	Var	Var	Yok

5.4 Web Sunucusu Hizmeti Dönüşümü

Web sunucusu göçü, bilgi işlem birimlerinin maliyet, verimlilik, sunulan web sunucusu hizmetlerinin geliştirilmesi ve gelişmiş güvenlik önlemlerinin alınabilmesi gibi nedenlerle aldığı dönüşüm kararı çerçevesinde gerçekleştirilmektedir. Web hizmetinin dönüşümünde temelde aşağıdakiler hedeflenmiştir:

- İşletme/toplam sahip olma maliyetinin düşürülmesi,
- Kurumun Web sunucuları üzerinden olabilecek saldırılara karşı güvenliklerinin artırılması,
- Kullanılan servis yazılımlarında ve işletim sisteminde üretici bağımlılığından kurtulmak,
- Operasyonel etkinliğin artırılması,
- Web hizmetlerinin devamlılığının sağlanmasıdır.

Web hizmeti dönüşüm analizi yapılırken aşağıdaki sorulara yanıtlar bulunmalıdır:

- Kurumsal işin yapılması ile ilgili teknik gereksinimler; kurum tarafından kullanılan web sitelerindeki işlevler ve bu işlevlerin kurumsal işin yapılmasındaki öneminin ne olduğu,
- Yasal gereksinimler; web sitelerine erişim bilgilerinin kaydedilmesi, olası saldırılara karşı alınacak faaliyetlerin desteklemesi için nelerin yapılacağı,
- Kullanılan Web sitelerinde yapılmış yapılandırmaların dışa aktarılmasının nasıl olacağı,(Her Web sitesi için ayrı ayrı olmak üzere)
 - Web sitesinin yazılımsal gereksinimlerin neler olduğu, (Php, Java .Net)
 - Web sitesi içeriğinin ve yardımcı programların güncellenebilmesi, güncel olmayan yazılımlara uyumsuz içeriklerin tespit edilmesi,
 - Herhangi bir kesinti durumunda dayanılabilecek sürenin ne kadar olduğu,
 - Felaket kurtarma, yedekleme, yük dengeleme gibi kurumsal mimari isteklerin neler olduğudur.

Web sunucusu göçü aşağıdaki adımlardan oluşmalıdır:

- Analiz ve Değerlendirme
- Kavram Kanıtlama çalışması
- Pilot Tasarım Kurulum ve Göç Testleri
 - Altyapısal isteklerin karşılanması için gerekli hizmet yazılımlarının seçimi
 - İlk testlerin yapılması
 - * Bir web sitesinin açık kaynaklı web sunucusu üzerinden hizmet vermesi

- * Pilot web sitesi üzerinde, öncelikli olarak yönetici ve pilot ekibin erişim, yönetim, içerik güncelleme işlemlerinin yapılması.
- Yaygınlaştırmanın yapılması
 - Eski sistemdeki Web sitesinin, yeni sistemde aynı işlevlere sahip olacak şekilde taşınması, varsa diğer etkileştiği sistemlere (DB, Firewall) gereken tanımlarının yapılması,
 - Web sitesinin yeni sistemde yaşayabileceği uyumsuzlukların giderilmesi,
 - Sistemi işletmeye alma planlaması,
 - Sistem testleri,
 - Regresyon testleri,
 - Başarı ölçütleri ve testleri,
 - Sistemin işletmeye alınması,
 - Sistem başarımının takibinin yapılmasıdır.

Web sunucusu hizmeti dönüşümünde riskler aşağıda sıralanmıştır:

- Kaynak sistemin kapalı kod ve üretici bağımlı olmasından kaynaklı olarak yapılmış yapılandırmaların dışa aktarımında sorunlarla karşılaşılabilir.
- Kaynak sistem açık kaynak web dillerine uyumlu olmayabilir.
- Kaynak sistem, güncel web dillerine uyumsuz içerik barındırabilir.

5.5 Veritabanı Hizmeti Göçü

Veritabanı en genel tanımıyla, kullanım amacına uygun olarak düzenlenmiş veriler topluluğudur. Birbirleriyle ilişkileri olan verilerin tutulduğu, mantıksal ve fiziksel olarak tanımlarının olduğu bilgi depolarıdır. Veritabanları gerçekte var olan ve birbirleriyle ilişkisi olan nesnelere ve ilişkileri modeller. Günümüzde kullanıcı ihtiyaçlarına göre farklı veritabanı türleri bulunmaktadır: İlişkisel veritabanları, NoSQL veritabanları, Grafik tabanlı veritabanları bunlara birkaç örnektir. İlişkisel veritabanlarına örnek olarak, açık kaynak kodlu en yaygın veritabanı olan PostgreSQL verilebilir.

Bununla beraber Veritabanı Yönetim Sistemleri (VTYS); bahsedilen veritabanlarının yönetimi için kullanılan sistemlerdir. Her veritabanının yapısı ve yönetim şekilleri birbirinden farklıdır. Modern VTYS'lerde genel olarak aşağıdaki bileşenler bulunmaktadır;

- View'lar; Üzerinde veri depolanmayan sanal tablolardır. Veritabanı sorgulamalarını hızlandırmak için kullanılabılır. Bazı VTYS'de ek güvenlik katmanı olarak da kullanılabilir.

- Tetikleyiciler; Veritabanlarında bir tabloya bağlı olarak bir takım işlemler yapan küçük kod parçalarıdır.
- Kullanıcı tanımlı fonksiyonlar ve Saklı Prosedürler; Kullanıcılar tarafından oluşturulan ilişkisel veritabanı nesnelere aittir. Oluşturulan fonksiyonlar, “select” ifadelerinin içinde kullanılabilirken, depolanan prosedürler kullanılamaz.

Modern VTYS’lerde genel olarak aşağıdaki özellikler bulunmaktadır;

- Transaction desteği; Bir işlemin yapılması sırasında birden fazla SQL sorgusunun belli bir düzen içerisinde doğru ve tam olarak çalışması sonucu onaylanması veya işlemlerden herhangi birisinin tamamlanamaması durumunda yapılan diğer işlemlerin de iptal edilmesi şeklindedir. Veritabanı üzerindeki bir işlemin tam olarak yapılmasını ya da hiç yapılmamasını güvence altına almak için kullanılan bir özelliktir.
- ACID desteği; VTYS’nin, işlemin tamamlanması ya da iptal olması (Atomicity), konulan transaction kurallarının tamamını başarılı olarak gerçekleştirmesi veya herhangi bir adımı gerçekleştiremediği durumda tüm transaction işleminin iptal etmesi (Consistency), herhangi bir transaction tüm adımları tamamlanana kadar diğer herhangi bir transaction tarafından yapılmış olan işlemlerin görünmemesi (isolation), onaylanan ve işlenen (commit) bir transaction sonucunda verilerin bir depolama alanına yazılması ve olası sistem hatalarından korunması (durability) özelliklerine sahip olmasıdır.
- Kayıt noktaları (savepoint); Transaction yönetiminde Savepoint denilen saklama notları tanımlanabilir olmalıdır. İşlem birden fazla olduğu zaman başarıyla sonuçlanan her iş parçasının bitiş noktasını kayıt noktası olarak işaretleyerek, özellikle karmaşık veritabanı sistemlerinde geri dönüş (rollback) işleminin yükünü hafifletir. ya da belirli senaryolara göre tanımlanmış kayıt noktalarına geri dönülmesi istenebilir.
- Yedekleme ve kurtarma.
- Güvenlik ve Yetkilendirme.
- Sorgu Optimizasyonu.

Günümüzde hemen her yazılım dilini destekleyecek şekilde VTYS’ler bulunmaktadır. En sık kullanılan VTYS’lere ait kullanım oranları ve sıralamaları aşağıdaki tabloda verilmektedir [SolidIT2018] .

Tablo 5: VTYS'ne Ait Kullanım Oranları ve Sıralamaları Tablosu

S/N	VTYS	Lisanslama	VT Modeli	Skor
1	Oracle	Ticari	İlişkisel	1319.27
2	MySQL	İkili Lisanslama (Ticari ve GPL uyumlu)	İlişkisel	1178.12
3	Microsoft SQL Server	Ticari	İlişkisel	1058.33
4	PostgreSQL	PostgreSQL lisansı (BSD ve MIT Türevi)	İlişkisel	419.39
5	MongoDB	İkili Lisanslama (Ticari ve Server Side Public License/GNU AGPL v3.0)	Belge Deposu	363.19
6	DB2	Ticari	İlişkisel	179.69
7	Redis	BSD Lisans türevi	Key&Values	145.29
8	Elasticsearch	İkili Lisanslama (Ticari ve Apache 2.0 ile Elastic Lisansı)	Arama Motoru	142.33
9	Microsoft Access	Ticari	İlişkisel	136.80
10	Cassandra	Apache License 2.0	Wide Sütun Deposu	123.39

5.5.1 ÖY/AKK Veri Tabanı Yönetim Sistemleri(VTYS)

Yukarıda bahsedilen tablodan hareketle, 2 önemli ÖY/AKK VTYS bulunmaktadır.

5.5.1.1 MySQL

MySQL, açık kaynak kodlu ilişkisel veritabanı yönetim sistemidir. MySQL AB şirketinden Oracle şirketine satılmasından dolayı kullanıcı kaybına uğrasa da en çok kullanılan ÖY/AKK VTYS'lerin başında gelmektedir. Özellikle web sunucularında LAMP olarak bilinen (Linux, Apache, MySQL, Perl/PHP/Python) yazılımlarının içerisinde kullanılır. Joomla, WordPress, phpBB, ve Drupal gibi yazılımlar ile birlikte yaygın olarak kullanılmaktadır. Bununla beraber, Facebook, Google (arama motoru hariç), Twitter, Flickr ve YouTube gibi web sitelerinin altyapısında kullanılmaktadır.

5.5.1.2 PostgreSQL

PostgreSQL, açık kaynak kodlu en gelişmiş nesne-ilişkisel veritabanı yönetim sistemidir. Geçmiş, 1986 tarihli California Üniversitesi'ndeki Postgres projesine dayanmaktadır. Kendisini kanıtlamış olan güçlü yapısı, zengin özellikleri, mimarisi, güvenilirliği, eklentileri ile özellik setinin genişletilebilirliği ve güçlü topluluk desteği ile iyi bir itibara sahiptir. Özgür lisans yapısı ve yetenekleri ile çok sayıda ticari ürünün içerisinde bütünün bir parçası olarak kullanılmaktadır. Aynı zamanda özgür lisansı sayesinde Oracle'dan göç için uyumluluk ve kolaylaştırıcı araçlar, bulut ortamı veya büyük veri özelinde yapılan özelleştirmeler gibi özel amaçlı olarak çeşitli alanlarda farklılaşmış bir çok açık kaynaklı ve ticari dağıtımları da bulunmakta ve açık kaynak kod topluluğuna katkı sağlamaktadır. Bunlardan bazıları için EnterpriseDB Postgres Advanced Server, Amazon Redshift, Yahoo Everest, AgensGraph, Greenplum Database, HadoopDB, FUJITSU Enterprise Postgres, ToroDB örnek verilebilir.

PostgreSQL ANSI SQL uyumluluğu ve PL/pgSQL dilinin yetenekleri sayesinde birçok VTYS'nden göç edilmesi sürecini kolaylaştırmakta, yazılımcılar açısından PL/SQL ve PL/pgSQL'in birbirine olan yakınlığı, mimarisinin güvenilirliği ve veritabanı yöneticileri için yapısal benzerlikleri Oracle VTYS'nden göç etmek istendiğinde ilk akla gelen seçeneğin PostgreSQL ve dağıtımlarının olmasını da sağlamaktadır. Göç sürecinde izlenecek olan metodoloji bir sonraki başlıkta açıklanmak ile birlikte, canlı sistemlerde yapılacak olan geçişlerde geçiş risklerini azaltmak ve geçiş sürecini kısaltmak için diğer ticari PostgreSQL dağıtımları ve araçları da kullanılabilir.

5.5.2 VTYS Göç Metodolojisi

Veritabanı yönetim sistemleri göçü, Bilgi işlem birimlerinin her zaman karşılaşmadıkları ve uzmanlık isteyen bir çalışmadır. Dolayısı ile, veritabanı teknolojilerinin göç analizlerinin yapılması yeterli bilgi birikimi ve tecrübe gerektirmektedir. Veritabanı göç programlarının belirli bir plan dahilinde yapılmaması, geri dönüşü de her zaman mümkün olmadığından kurumsal işin gerçekleştirilmesi açısından yıkıcı etkileri olabilmektedir. Bir veritabanı göçünden hedeflenenler aşağıdaki gibidir;

- İşletme/toplam sahip olma masraflarının düşürülmesi,
- Veritabanı yapısının işin yapılmasına (business) ait risk oluşturmasının azaltılması,
- Kurumsal veritabanı çeşitliliğinden kurtulunması,
- Üretici bağımlılığından kurtulunması,
- Operasyonel etkinliğin artırılması,
- Birlikte çalışabilirlik için esnekliğin artırılmasıdır.

Bir VTYS göçü analizinde aşağıdaki bilgiler toplanmalıdır;

- Sunucu mimarisi;

- Sunucu donanım bilgileri, sanal/fiziksel, Çekirdek sayısı,
- Replikasyon,
 - Replikasyon var mı?
 - Replikasyon türü,
 - Replikasyon yapılan sunucu sayısı,
 - Replikasyon sunucuların sanal/fiziksel işlemci çekirdeği sayısı,
 - Bulut ortamına replikasyon var mı?
- Yedekleme/Felaket Kurtarma
 - Yedekleme politikası
 - Ortalama yedek boyutu
 - Yedeklerin saklanma süreleri
 - FKM(Felaket Kurtarma Merkezi) ile ilgili bilgiler
- Diğer Sunucular ile Etkileşimleri
 - Göçe konu VTYS başka bir VTYS ile hibrit çalışıyor mu?
- Bağlı bulunduğu uygulama ile ilgili bilgiler;
 - Uygulama kodlarına erişim
 - Uygulamanın veritabanı bağımlılığı
 - Uygulama dili
 - Uygulama içerisinde gömülü SQL cümlecikleri ve ara katman yapısı
 - Uygulama VTYS bağlantı yöntemleri
- Yapılandırma ayarları
 - Toplam saklı yordam sayısı
 - En uzun prosedür satır sayısı
 - Toplam fonksiyon sayısı
 - En uzun fonksiyon satır sayısı
 - Toplam trigger sayısı
 - En uzun trigger satır sayısı

- Veritabanı adı, sürüm bilgisi
- Toplam VT boyutu
- Kullanıcı rolleri
- Özel veri yapıları kullanımı (GIS vb)
- VTYS güvenlik bileşenleri
 - Yetkilendirme
 - VTYS güvenlik duvarı
 - VTYS kayıtları, saklanma politikası, alarm vb. konuları
- Bakım/Destek konuları
 - Bakım sözleşmesi ve süresi
 - Destek alınan paydaş bilgisi
- Göç edilecek ÖY/AKK VTYS alternatiflerinin değerlendirilmesi
- Göç edilecek ÖY/AKK VTYS'nin kurumsal isteklere göre seçimi
- Riskler ve risk azaltma stratejileri

Bir veritabanı göç planı aşağıdaki adımlardan oluşmalıdır;

- Analiz ve değerlendirme
- Kavramın ispatlanması
- Tasarım, kurulum, göç ve testlerin yapılması
 - Altyapısal kurulum ve gereksinimlerin tespiti
 - İlk testlerin yapılması ve detaylı çözümlerin oluşturulması
 - Veritabanı göçünün yapılması
 - Uygulama göçü
 - Birim testleri
 - Sistem testleri
 - Regresyon testleri
 - Başarı ölçütleri ve testleri
 - Donanım talepleri

– Kullanıcı kabul testleri

- Sistemi işletmeye alma planlaması
- Sistemin işletmeye alınması
- Sistem başarımının takibinin yapılmasıdır.

Veritabanı göçü için uygun olabilecek uygulamalar genel olarak şunlardır;

- Kurum içi geliştirilmiş yazılımlar,
- Üretici tarafından sağlanan kurumsal çözüm paketleridir.

Bununla beraber üretici tarafından sağlanan uygulama paketlerinde teknoloji göçü için aşağıdaki riskler mevcuttur;

- Üretici veritabanı göçünü tavsiye etmiyor, belgelendirmiyor veya destek vermiyor olabilmektedir.
- Kaynak kodun sahipliği üreticinin kendisinde ve lisans kısıtlamaları nedeniyle paylaşmıyor olabilmektedir.

5.6 Dizin Hizmetleri Dönüşümü

Kurumsal yapılarda, kimlik doğrulama tüm servisler için önemli ve ortak bir kaynak olduğundan, bu dönüşüm sürecinin ayrıntılı olarak planlanması çok önemlidir. Özellikle çok sayıda kullanıcısı olan kurumlarda var olan kullanıcı parolalarının dönüşüm sırasında korunması, oluşabilecek kullanıcı tepkilerini en aza indirmenin de yoludur.

Ülkemizde, LDAP (Lightweight Directory Access Protocol) temelli olan Microsoft Aktif Dizin (AD) hizmeti kurumsal yapılarda yaygın olarak kullanılmaktadır. Bu yapı bünyesinde, DNS, güvenlik politikaları, dosya paylaşımları erişim yetkilendirmesi gibi yaygın kullanılan hizmetleri de entegre olarak barındırmaktadır.

Linux türevi işletim sistemlerinde güvenlik politikaları Microsoft Windows tabanlı işletim sistemlerinden farklı çalışmaktadır. İstenilen güvenlik politikalarının Linux işletim sistemi üzerinde yeniden yapılandırılması gerekmektedir. Birlikte bu yapılandırmaları LDAP ya da AD yapısı üzerine ayrıca bağlamak da mümkündür. Örneğin; USB isimli bir AD grubu tanımlayıp, bu grubun üyesi olan kullanıcılara yerel sunucu üzerinde USB aygıt kullanma hakkı tanımlanabilmektedir.

Sistem yönetimi ve güvenlik için oluşturulan politikaları destekleyen Microsoft Windows işletim sistemleri için hazırlanan politikaları Samba ile ağa yaymak mümkündür.

Microsoft AD yapısından, OpenLDAP ya da benzeri bir LDAP hizmet sunucusuna geçilmesi mümkündür. Aktif dizin göç işlemlerinde, istemci güvenliği açısından SASL desteği olması gerekmektedir. Microsoft AD yapısı içerisinde tek yönlü şifrelenerek tutulan kullanıcı parolaları, diğer LDAP yapılarına aktarılamamaktadır. Bu nedenle, LDAP hizmet sunucusuna geçişlerde tüm kullanıcıların parolalarının yeniden tanımlanması gerekmektedir.

LDAP ile DNS servislerini beraberce çalıştırmak mümkün olmakla birlikte günümüzde bu hizmetlerin yönetimi için geliştirilmiş ÖY/AKK yönetim arayüzü araçlarının yetkinlikleri konusunda eksiklikler olduğu görülmektedir. Bu nedenle genellikle konsol üzerinden yönetilmektedir. Ancak TÜBİTAK tarafından geliştirilen Lider Ahenk ürünü ile bu sorun aşularak uç bilgisayar yönetimleri de dahil çözüm üretmek mümkün olabilmektedir.

LDAP sistemleri için en basit anlatımla, nitelik (attribute) tabanlı ağaç yapısında küçük veritabanlarıdır ve kendi protokolleri üzerinden sorgulama yapılmasına izin verir. Bu nedenle openLDAP, ApacheDS gibi birçok servis ile Microsoft AD yapısına alternatif oluşturulabilmektedir. LDAP sistemlerinin bütünsel olarak Microsoft AD ile birlikte çalışmaları oldukça zordur. Bu kapsamdaki en yaygın kullanım, openLDAP sistemin vekil (proxy) sunucu olarak yapılandırılıp, kimlik doğrulaması için Microsoft AD sistem ile birlikte çalışması şeklindedir.

Dizin hizmetlerinin ÖY/AKKY'a dönüşüm kapsamında, Microsoft AD yapısına en uygun olan çözümün Samba olduğu görülmektedir. Samba 4 sürümüyle birlikte Microsoft AD yapısına tam uyumlu hale gelmiş, kullanıcı kimlik doğrulaması ile ilgili şemalar Samba ve Microsoft mühendislerinin ortak çalışması sonucunda tam olarak entegre edilmiştir. Ancak Microsoft Exchange veya SharePoint Portal gibi uygulamaların kullandıkları özel şemalar üzerinde hala çalışılması gereklidir. Açıklanan nedenle, Exchange ve SharePoint portal şemaları desteklenmediğinden, Samba sunucuya geçiş yapıldığında bu hizmetler kullanılamaz. Bunun için planlanan göç öncesinde bu sunucuların göçü yapılmalıdır. Bu durumda örnek bir mimari yapı aşağıda sunulmaktadır.

Şekil 1: Şekil: Örnek Bir Mimari Yapı

AD üzerindeki tüm kullanıcı, grup, bilgisayar bilgileri ve bunlara tanımlı olan parolalar ile birlikte Samba alt-yapısına göç etmek mümkündür. Samba, AD üzerinde Etki Alanı Denetçisi (Domain Controller, DC) olarak kendini tanımlar ve diğer DC sunucularındaki haklarla hizmet verir. Bir kullanıcı bilgisi, dizine dahil herhangi bir DC üzerinde güncellendiğinde (ekleme, çıkarma ya da değiştirme), Samba dahil tüm etki alanı denetçileri otomatik olarak güncel-

lenir. Bu durumda, AD içerisindeki Microsoft DC sunucular kapatılsa bile AD hizmet vermeye devam etmektedir.

Samba, DNS servisleri ile çalışabildiği gibi bütünleşik DNS hizmeti de sunabilir. Bütünleşik DNS hizmeti verecek şekilde yapılandırılmış bir Samba sunucusu, Microsoft AD üzerindeki DNS servisleri ile de çift yönlü çalışmaya devam etmektedir.

Özetle, Microsoft AD üzerindeki tüm kullanıcılar, parolaları ile birlikte uygun şekilde yapılandırılan Samba sunucusuna aktarılarak Microsoft AD sunucular kapatılabilmektedir.

Kurumsal yapı içerisinde Microsoft Exchange veya Sharepoint Portal gibi sistemlerin göçü yapıldıktan sonra AD servisini de Samba üzerine taşıyarak, hem AD üzerinden kimlik doğrulaması yapan diğer uygulamalar kullanmaya devam edilebilir, hem de göç projesinin önündeki en temel engel kaldırılmış olmaktadır.

Aktif izin hizmeti zaman sunucusuna bağımlıdır. Kimlik doğrulama servisleri doğası gereği zamana bağlı olarak doğrulama hizmeti verir. O nedenle, DC olarak hizmet verecek sunucu ile kimlik doğrulamasını yapacak olan istemcinin saatleri tercihen aynı ya da kabul edilebilir bir farklılıkta olmalıdır. Bu sorunu ortadan kaldırmak için ağa hizmet veren NTP sunucusu kurmak yeterlidir.

5.6.1 Dizin Hizmetleri Dönüşüm Metodolojisi

Dizinler hizmetleri, kullanıcı bilgilerini ve kimlik doğrulama yapısını üstlendiği için, çok dikkatli ele alınması gerekmektedir. En ufak bir hata, tüm diğer işler mükemmel yapılmış olsa bile kullanıcıların sistemlere bağlanıp çalışmaması ile sonuçlanacağından, tüm dönüşüm projesini başarısız kılabilir.

Dizinler hizmetleri dönüşümünden önce mutlaka felaket kurtarma senaryosu hazırlanmalıdır. Mümkünse önceden mevcut sistem verilerini barındıran eş bir ortamı üzerinde çalışmak çıkabilecek sorunları deneyimleme açısından önemlidir. Dizin hizmetlerinde göç ile hedeflenenler aşağıdaki gibidir;

- İşletme/toplam sahip olma masraflarının düşürülmesi,
- Mevcut ihtiyaçları karşılayacak yedeklilik ve süreklilik sağlayan sistemler kullanılması.
- Belirli bir marka bağımlısı sistemlerden kurtulunması,
- Operasyonel etkinliğin artırılması,
- Birlikte çalışabilirlik için esnekliğin artırılmasıdır.

Dizin hizmetleri dönüşümü analizinde aşağıdaki bilgiler toplanmalıdır:

- Sunucu mimarisi,
- Replikasyon,
 - Replikasyon var mı?

- Replikasyon türü
- Replikasyon yapılan sunucu sayısı
- Replikasyon sunucuların sanal/fiziksel işlemci çekirdeği sayısı
- Bulut ortamına replikasyon var mı?
- Yedekleme/Felaket Kurtarma,
 - Yedekleme politikası
 - Ortalama yedek boyutu
 - Yedeklerin saklanma süreleri
 - FKM ile ilgili bilgiler
- Diğer Sunucularla Etkileşimleri,
 - Göçe konu dizin hizmeti hangi ürünlerle birlikte çalışıyor?
 - Üzerinde ek şema bulunuyor mu?
- Bağlı bulunduğu uygulama ile ilgili bilgiler,
 - Uygulama kodlarına erişim mümkün mü?
 - Uygulamanın özel şema bağımlılığı var mı?
 - Uygulama dili nedir?
- Yapılandırma ayarları,
 - DNS hizmeti var mı?
 - DHCP hizmeti var mı?
 - Senkronizasyona özel yapılandırma var mı?
 - Aktif şema çalışma seviyesi nedir?
 - Orman (forest) yapısı var mı?
 - Ayrı site bilgisi var mı?
 - Birden fazla etki alanı var mı?
- Dizin hizmetleri için güvenlik bileşenleri,
 - Yetkilendirme
 - Güvenlik duvarı ayarları

- Bakım/Destek konuları,
 - Bakım sözleşmesi ve süresi
 - Destek alınan paydaş bilgisi
- Göç edilecek ÖY/AKK seçeneklerinin değerlendirilmesi,
- Göç edilecek ÖY/AKK çözümünün kurumsal isteklere göre seçilmesi,
- Riskler ve risk azaltma stratejileridir.

Bir Dizin Hizmetleri göç planı aşağıdaki adımlardan oluşmalıdır;

- Analiz ve değerlendirme,
- Kavramın ispatlanması,
- Tasarım, kurulum, göç ve testlerin yapılması,
 - Altyapısal kurulum ve gereksinimlerin tespiti
 - İlk testlerin yapılması ve ayrıntılı çözümlerin oluşturulması
 - Göçün gerçekleştirilmesi
 - Birim testleri
 - Sistem testleri
 - Regresyon testleri
 - Başarı ölçütleri ve testleri
 - Donanım talepleri
 - Kullanıcı kabul testleri
- Sistemi işletmeye alma planlaması,
- Sistemin işletmeye alınması,
- Sistem başarımlarının takibinin yapılmasıdır.

Dizin hizmetleri göçü için uygun olabilecek uygulamalar genel olarak şunlardır;

- Ticari LDAP çözümü kullanılan yapılar,
- Microsoft AD kullanan yapılardır.

Bununla beraber üretici tarafından sağlanan uygulama paketlerinde teknoloji göçü için aşağıdaki riskler mevcuttur;

- Microsoft Exchange, Sharepoint gibi patentli şema kullanmayan yapılar,

- Patentli şema kullanan üçüncü parti yazılımlar.

Aşağıda, Kurumsal aktif dizin hizmetlerinin işlevsel karşılaştırmasını bulunmaktadır..

Tablo 6: Aktif Dizin Hizmetlerinin İşlevsel Karşılaştırma Tablosu

Temel Özellikler	Microsoft® AD	OpenLDAP Çözümleri	LiderAhenk	SambaBOX
Yönetimsel Özellikler				
Dizin yapısı yönetimi - (Ou ekleme, Group oluşturma..vb)	Evet	Evet	Evet	Evet
Linux İstemci Yönetimi	Hayır	Hayır	Evet	Evet
Windows İstemci Yönetimi	Evet	Hayır	Evet (Samba 4 entegrasyonu)	Evet
Apple macOS® İstemci Yönetimi	Hayır	Hayır	Hayır	Evet
Toplu olarak görev gönderebilme	Evet	Hayır	Evet	Evet
Anlık istemci offline online durumlarını görebilme	Hayır	Hayır	Evet	Evet
Kerberos Desteği	Evet	Evet	Evet	Evet
Politika Yayma				
Windows GPO kullanımı ile politika yayma	Evet	Hayır	Hayır	Evet
Linux için Kural Kümesi ile politika yayma	Hayır	Hayır	Evet	Evet
Grup ve istemci bazlı görev ve be-tik gönderebilme. Sonuçlarını anlık olarak görebilme	Hayır	Hayır	Evet	Evet
RSAT Uyumluluk	Evet	Hayır	Hayır	Evet
Kullanıcı Yönetimi Özellikleri				
Kullanıcı Yönetimi (Kullanıcı ek-leme silme vb.)	Evet	Evet	Evet	Evet

sonraki sayfaya devam

Tablo 6 – önceki sayfadan devam

Temel Özellikler	Microsoft® AD	OpenLDAP Çözümleri	LiderAhenk	SambaBOX
Grup ve kullanıcı bazlı betik çalıştırma	Evet	Hayır	Evet	Evet
Offline görev ve betik gönderebilme	Evet	Hayır	Evet	Evet
Yönlendirilmiş Profil	Evet	Hayır	Evet	Evet
Diğer				
Eklenti Temelli yapı	Evet	Hayır	Evet	Hayır
Dinamik raporlama altyapısı	Evet	Hayır	Evet	Evet
Günce (log) altyapısı	Evet	Evet	Evet	Evet
Entegre DNS Hizmeti	Evet	Hayır	Evet	Evet
Cluster yapısı	Evet	Evet	Evet	Evet
Ortalama Kurulum Süreleri	30-60 dk	120 dk	10 dk	5 dk
Uzaktan Erişim Desteği	Evet	Evet	Evet	Evet
AD Uyumluluğu	Evet	Hayır	Hayır	Evet
AD ile Hibrit Çalışabilme	Evet	Hayır	Hayır	Evet
AD ile Çift Yönlü Senkronizasyon	Evet	Hayır	Hayır	Evet
ACL Yönetimi	Evet	Hayır	Hayır	Evet

5.7 Ağ ve Sistem İzleme

Sistem izleme ve ağ başarımının takibi için erişilen bilgiler tamamen sistemi denetim altında tutmak için ihtiyaç duyulan bilgilerle sınırlıdır. Kullanıcıların kurum kaynaklarını kullanarak ürettikleri bilginin içeriğine erişim sağlanmaz.

Bu içeriğe ilişkin veriler ancak yetkili kişiler tarafından erişilebilir olmalıdır. Ağın gerekli yazılımların uzaktan yüklenmesi, işletim sistemleri ve uygulamalar için gereken yamaların kurulması, ağ trafiğinin izlenerek uygulamalar veya donanımdan kaynaklanan sorunların tespiti ve giderilmesi için takip edilmesi gerekir. Güncellemelerin düzenli olarak denetlenmesi, ağa bağlı olan tüm cihazlarda yaşanan sorunların belirlenmesi için anlık olarak izlenmesi ve zaman kaybetmeden sorunların giderilmesi çok sayıda kullanıcı ve cihaz içeren kurum ve kuruluşlarda “sistem yönetimi”nin başarılı olabilmesi için olmazsa olmazdır.

Linux dışındaki işletim sistemleri tarafından yapılandırma işlemleri için kullanılan grafik arayüz ile istenen verim

alınamamıştır. ÖY/AKK işletim sistemi türevlerinin yıllardır desteklediği ve betiklerle konsol üzerinden sorunsuz uyguladığı yapılandırma işlemleri ticari işletim sistemleri için de örnek oluşturmuş ve son dönemde bu işletim sistemleri, veritabanı ve uygulama sunucuları için bile bu yöntemle yapılandırma yoluna gitmiştir. ÖY/AKKY'ın bu konuda da yazılım camiasına örnek olduğu söylenebilir. Konsol üzerinde çeşitli betikler kullanılarak cron, at, SSH, SNMP, ping, syslog gibi pek çok basit araçla çok karmaşık sistem yönetim görevleri yapmak mümkün kılınmıştır. Ticari yazılımlarla ağ takibi ve sistem yönetimi görevleri yerine getirilebileceği gibi NAGIOS, ZABBIX gibi pek çok ticari yazılımın ötesinde yeteneklere sahip olan ÖY/AKKY ile de bu yönetim faaliyetleri başarıyla gerçekleştirilebilir.

NAGIOS, 2002 yılında yayınlanan ilk sürümünden bugüne kadar geçen sürede büyük bir kullanıcı kitlesine ulaşmış ve sadece ağın takibi ve analizi değil sunucular başta olmak üzere sistemde koşan uygulamaların da izlenebilmesini olanaklı kılmıştır. Özel ve resmi pek çok kurum, kuruluş ve bakanlıklarda kullanılmaktadır.

ZABBIX, 2001 yılında ilk sürümünün yayınlanması ile birlikte kabiliyetlerini gelişen teknoloji ile birlikte artıran bir uygulamadır. Ağ takibinin çok ötesinde sanal sunucuların hatta bulut bilişim hizmetlerinin izlenmesi dahil olmak üzere geniş bir yelpazede kullanım alanına sahiptir. Kurumsal alanda pek çok uygulama örneği ile dünya üzerinde kullanılmaktadır.

Alt yapıda ağ ve sistem yönetimi için kullanılan ticari yazılımlar var ise ÖY/AKK göç sürecinde daha önceden kullanılan sistemler için oluşturulan çeşitli politikaların da gözden geçirilmesi sağlanmış olur. Pek çok senaryoda ÖY/AKK göçünde sistem mimarisi içinde gözden kaçan ve takibin fayda getirebileceği yeni kural setleri ortaya çıkabilmektedir. Bu süreçte sistem oturana kadar çok kısa süreli kesintiler yaşanabilecektir, ancak bu sadece ağ ve sistemi takip eden personeli etkileyeceği için kullanıcılardan bağımsız bir çalışma olarak planlanmaktadır.

Ağ ve sistemi takip etmek ve yönetmek için NAGIOS ve ZABBIX dışında da çeşitli ÖY/AKK çözümleri vasıtasıyla ağ ve sistem hizmetleri başarıyla takip edilebilmektedir. Bu ÖY/AKKY dünya çapında binlerce sunucu ve istemcinin bulunduğu kurumlarda başarıyla kullanılmaktadır. ÖY/AKK göç aşamasındaki kurumlar sistem ve ağ takibi/yönetimi için bahse konu bu araçları kullanarak sistem göçü sırasında sorunsuz bir geçişin olmasında yarar sağlamanın yanı sıra, göç sonrası ağ ve sistemlerin yönetimi konusunda da faydalanabilecektir.

5.8 Sanallaştırma Altyapısı

Sanallaştırma işletim sistemleri, sistem ya da ağ kaynaklarının mantıksal olarak bölünmesi veya yalıtılması olarak tanımlanabilir. Sunucu, depolama birimleri, ağ, masaüstü ve uygulama sanallaştırmaları olarak çeşitleri bulunur. Sanallaştırma altyapıları, kurumların donanım gereksinimlerini azaltarak, sunucu sistemlerin merkezi bir kaynaktan yönetilebilmesi, yedeklenmesi, kaynak takibinin yapılması, ayarlanması, erişimi ve benzeri temel işlevlerin sağlanmasını sağlar. Sanallaştırma teknolojisi, kullanıldığı bilgi sistemine birçok avantaj sunmaktadır;

- Sistem kaynaklarını yüksek verimle kullanma
- Farklı işletim sistemlerini bir arada kullanabilme

- İhtiyaç anında çok hızlı şekilde yeni sunucu oluşturabilme
- İşletme/toplam sahip olma maliyetinin düşürülmesi,
- Donanım maliyetlerinde azalma
- Kurum altyapı kaynaklarının daha verimli kullanılması
- Operasyonel kurulum ve bakım maliyetlerinde azalma
- Yedekleme ve yedekten dönme işlemlerini kolaylaştırma
- İşletim sistemi kurulumlarında donanım uyum sorunlarından kurtulma.
- Merkezi bir sistem üzerinden sunucuların aktif olarak oluşturulabilme, takip etme, kaynak ayırma işlevlerinin yapılabilmesi.

5.8.1 Sanallaştırma teknolojileri

Sanallaştırma teknolojileri kısaca 4 başlık altında incelenebilmektedir. [Bazargan2013] Bunlar;

5.8.1.1 Konuk İşletim Sistemi Sanallaştırma

Standart işletim sistemi üzerinde sanallaştırma yazılımı kurularak sanal makineler oluşturulur. VirtualBox programı bu tip sanallaştırmaya örnektir.

5.8.1.2 Paylaşılmış Çekirdek Sanallaştırma

Sistem seviyesi sanallaştırma olarak bilinir. Gerçekte çalışan tek işletim sistemi vardır. Konuk işletim sistemlerinin kendilerine ait dosya sistemleri ve hiyerarşileri vardır. Linux-VServer, OpenVZ bu tip sanallaştırmaya örnektir.

5.8.1.3 Çekirdek Seviyesi Sanallaştırma

İşletim sistemindeki çekirdek kısmen değiştirilerek bir çok misafir işletim sisteminin çalıştırılması için gerekli ortam sağlanmaktadır. KVM, User-Mod Linux (UML) bu tip sanallaştırmaya örnektir.

5.8.1.4 Hipervizör Sanallaştırma Teknolojisi

Hipervizör çoklu işletim sistemlerinin aynı donanım üzerinde çalışmasını sağlayan uygulamadır. Bu uygulama doğrudan donanım üzerinde çalışarak birden fazla değişik işletim sistemi kurup koşturabilmektedir.

- **Paravirtualization (PV);** Bir işletim sistemi ara katmanında kurulan hipervizör üzerinde sanal makinelerin çalışması prensibine dayanır ve misafir işletim sistemleri hipervizör üzerinde çalışır. Xen projesi ile tanıtılmıştır. Sanal makineler üzerinde bir takım ayarlamalar yapmak gerekebilir.
- **Tam Sanallaştırma;** Fiziksel donanım kaynaklarının tamamen sanallaştırılması olarak tanımlanabilir. Paravirtualization ile hemen hemen aynı olmakla beraber sanal makineler üzerinde herhangi bir değişiklik gerektirmez.
- **Donanım Seviyesi Sanallaştırma;** Donanımın sanallaştırma teknolojisine izin vermesi gerekir. Sanal makine, işletim sistemine fiziki donanımın sadece belirli kısımlarını sanal donanım olarak sunar.

Bununla beraber, ağ sanallaştırma, depolama birimi sanallaştırma, uygulama sanallaştırma, masaüstü sanallaştırmada bu teknolojiler arasında sayılabilir.

Ağ sanallaştırma; Ağ donanım ve yazılım kaynaklarını tek yazılım temelli yönetilebilir bir platforma dönüştüren sanallaştırma tipidir. OpenvSwitch, OPNFV bu tip sanallaştırmaya örnektir.

Depolama birimi sanallaştırma; fiziksel depolama kaynakları birleştirilerek tek bir depolama havuzuna, başka bir deyişle çoklu disk sürücülerini tek mantıksal girdiye dönüştürülür. Oluşturulan mantıksal depolama son kullanıcıya tek tip depolama birimi olarak sunulur. Open vStorage, Ceph, Swift projeleri bu tip sanallaştırmaya örnektir.

Uygulama sanallaştırma; Bir sunucu yazılımı platform bağımsız olarak herhangi bir masaüstü uygulaması kurulmaksızın çalıştırılmasını sağlar. Bu tip uygulamalar işletim sistemi üzerinde uygulamanın çalıştırılması için sanal bir ortam sağlar. Özellikle uygulamanın göç ettirilemediği durumlarda göç projelerinde kullanılmasından dolayı avantajları bulunmaktadır.

Masaüstü sanallaştırma; Sanal Masaüstü Altyapısı veya VDI merkezdeki bir sunucuda koşan bir sanal makinenin içinde kullanıcı masaüstünü çalıştırma işlemini ifade eder. Her bir ayrı kullanıcı için tamamen kişiselleştirilmiş masaüstleri sağlamaktadır. VMware, Citrix and Microsoft gibi ticari firmalar çeşitli lisanslama modelleriyle kendi VDI çözümlerini sunmaktadır. Bunun yanı sıra Xen, Amazon, WorkSpaces, Hyper-V gibi ücretli ve QVD, RAVADA, flexVDI, FOSS-Cloud gibi ÖY/AKK VDI çözümleri de bulunmaktadır.

VDI için geçici ve kalıcı olarak adlandırabileceğimiz iki ana yaklaşım vardır. Kalıcı VDI, her kullanıcıya, geleneksel bir fiziksel masaüstü gibi, gelecekteki kullanım için özelleştirilebilecek ve kaydedilebilecek kendi masaüstü görüntüsünü sağlar. Kalıcı olmayan geçici VDI, kullanıcıların gerektiğinde erişebilecekleri tek tip bir masaüstü havuzu sunar. Kalıcı olmayan masaüstü bilgisayarlar, kullanıcı her oturumu kapattığında orijinal durumlarına geri döner.

VDI kullanarak masaüstü bilgisayarlarının donanım güncelleme ihtiyacını en aza indirme şansında sahip olunur.

İşlemci gücü gerektiren tüm hesaplamalar aslında sunucuda gerçekleştiği için yeni cihaz satın alma ihtiyacı en aza inmiş olur. Güvenlik açısından ele alacak olursak; verilerin uç noktalarda yani istemcilerde tutulmuyor olması sayesinde VDI kullanan bir dizüstü bilgisayarı çalan hırsız makineden veri bulunmadığından makineden herhangi bir veri alamaz. Özellikle geçici VDI masaüstü her seferinde sıfırlandığı için en az sayıda masaüstü seçeneği sunarak bakım ve destek ihtiyacını en aza indirmektedir.

Kalıcı VDI çözümlerinin en büyük dezavantajı ise depolama alanında ortaya çıkmaktadır. Masaüstü bilgisayar yerel kaynaklarla çalıştığında, işletim sistemi, uygulamalar, veriler ve ayarların tümü çoğunlukla bu bilgisayar üzerinde saklanır. Fazladan depolama maliyeti yoktur; disk yani depolama maliyeti masaüstü bilgisayarının fiyatı içinde yer alır. Bununla birlikte, kalıcı VDI ile işletim sistemi, her kullanıcı için uygulamalar, veriler ve ayarlar ana sunucuda depolanmaktadır. Kurum personel sayısı ve gereksinimlerin dikkatle belirlenmediği durumlarda depolama kapasite ihtiyaçlarını karşılamak için gereken bütçe maliyeti tahminlerin çok üzerinde gerçekleşebilir.

Geçici ve kalıcı VDI'nın ağ bağlantısı hızına bağlılığı diğer büyük dezavantajlar arasında yer almaktadır. Son yıllarda ağ bağlantı hızları teknolojik gelişmelere uygun olarak artsa da sanal masaüstlerine erişimde grafik yoğun uygulamalar ve yüksek işleme talepleri olan diğer yazılımlarda sorun yaşanmaktadır.

Sanallaştırma sistemi dönüşüm analizi yapılırken aşağıdaki sorulara yanıtlar bulunmalıdır:

- Kurumsal işin yapılması ile ilgili teknik gereksinimler; kurum tarafından kullanılan sunucuların tespiti ve kaynak gereksinimlerinin neler olduğu,
- Eğer mevcutsa, kapalı kaynak kodlu sanallaştırma sisteminin analizi, bu sistemden açık kaynaklı sanallaştırma sistemine taşınabilecek sunucuların hangilerinin olduğu,
- Donanım üzerinde çalışan sistemlerin, açık kaynak sanal sistemlere taşınmasının nasıl olacağını,
- Kapalı kaynak kodlu sanallaştırma sistemleri üzerinde çalışan sanal sistemlerin, açık kaynak sanal sistemlere taşınmasının nasıl olacağını,
- Herhangi bir kesinti durumunda dayanılabilecek sürenin ne kadar olduğu,
- Felaket kurtarma, yedekleme, yük dengeleme gibi kurumsal mimari isteklerin neler olduğudur.

Sanallaştırma sistemi göçü aşağıdaki adımlardan oluşmalıdır:

- Analiz ve değerlendirme,
- Kavram kanıtlama çalışması,
- Pilot tasarım kurulum ve göç testleri,
 - Altyapısal isteklerin karşılanması için gerekli hizmet yazılımlarının seçilmesi
 - Kurulacak sanallaştırma altyapısının ileride büyüyebileceği öngörülerek gereken yapının tasarlanması
 - Altyapı için gereken donanım, ağ ve disk gereksinimlerinin belirlenmesi

- İlk testlerin yapılması
 - * Fiziksel veya başka bir sanallaştırma altyapısı üzerinden çalışan sanal sunucunun yeni sisteme taşınması
 - * Pilot sanal sistem üzerinde, öncelikli olarak yönetici ve pilot ekibi tarafından gereken hizmetlerin çalışabilirliğinin kontrol edilmesi
- Yaygınlaştırmanın yapılması,
 - Donanımsal veya eski sistemdeki sunuculardan uygun olanlarının açık kaynak sanallaştırma sistemi üzerinden çalışabilirliğinin sağlanması
 - Sistemi işletmeye alma planlaması
 - Sistem testleri
 - Regresyon testleri
 - Başarı ölçütleri ve testleri
 - Sistemin işletmeye alınması
 - Sistem başarımının takibinin yapılmasıdır.

Sanallaştırma hizmeti dönüşümünde riskler:

- Sanal sunuculara gereken altyapısal bileşenlerinin sağlanamaması (eksik ağ donanımı, görüntü işleme vb),
- Yedekli yapının tam olarak tasarlanmadan devreye alınmasıdır.

5.9 Yerel Depo Hizmeti

Yerel depo oluşturmak ve yönetmek için aptly ve apt-mirror olmak üzere iki depo yönetim aracı kullanılmaktadır. Kurumların ihtiyaçlarına göre uygun olan tercih edilerek ilerlenmektedir. Bunların özelliklerini şu şekilde özetleyebiliriz;

apt-mirror

- Pardus deposu olduğu gibi kopyalanır ve değişiklik yapılmadan yayınlanabilir.
- Kullanımı ve yönetimi basittir.

aptly

- Pardus deposu kopyalanır ve bu depoya kuruma özel harici uygulamalar ile birlikte mevcut uygulamalarda yapılan değişiklikler, geliştirmeler, özelleştirmeler de eklenilerek özel yeni bir depo oluşturulabilir.

- Anlık görüntüler ile yedekler oluşturularak önceki tarihlere dönüş sağlanabilir.
- Depoda hiçbir değişiklik yapılmadan apt-mirror gibi de kullanılabilir.
- Kullanımı ve yönetimi apt-mirror'a göre daha karmaşıktır.

Her iki depo yönetim aracı da şunları kapsamaktadır;

- Kullanıcıların depo ile ilgili işlemlerinde daha hızlı sonuç almalarını sağlayacaktır.
- Kurumdaki sistem yöneticilerinin gelen güncellemeleri önceden kontrol edip daha sonra kullanıcılarına aktarmasını sağlayacaktır.

6 Merkezi Yönetim ve Kimlik Yönetim Sistemleri(MYS)

6.1 Merkezi Yönetim Sistemi Neden Gereklidir?

Dönüşüm kararı veren kurumların en önemli ihtiyaçlarından biri de kurum bünyesinde bulunan kullanıcıların, istemcilerin merkezi olarak yönetilmesidir. Kurum etki alanında bulunan tüm kullanıcıların tek bir noktadan merkezi olarak yönetilmesi ayrıca tüm istemcilerin takibi ve yönetilmesi hem güvenlik hem de sürdürülebilirlik açısından önemlidir.

Kurum bünyesinde bulunan kullanıcılar merkezi olarak ;

- Ekleme, düzenleme, silme,
- Sorgulama,
- Gruplayabilme,
- Parola yönetimi,
- Politika atayabilme gibi yönetsel faaliyetler içermektedir.

Ayrıca tüm kullanıcıların kurum bünyesinde bulunan tüm istemcilere giriş yapabilme ve kullanıcılara tanımlanan politikalar sayesinde kullanıcı yetkilendirilmesi yapılabilmektedir. Bu sayede istemciler kullanıcı grupları sayesinde yetkilendirilebilir ve kullanıcı kısıtlamaları yapılmaktadır.

Kullanıcı yönetimi senaryosu aşağıdaki gibi olabilmektedir;

- Kullanıcılar, merkezi olarak tanımlanır.
- Kullanıcılar sorgulanabilir düzenlenebilir ve silinebilirler.
- Kullanıcılar gruplanabilir.

- Merkezi olarak tanımlanan kullanıcılar, merkezi sisteme dahil olan istemcilere yetki dahilinde giriş yapabilirler.
- Kullanıcı parola politikaları sayesinde parola güvenliği oluşturulur.
- İzin yapı tabanlı altyapı sayesinde izin verilen görevler istemcilerde gerçekleştirilebilir.
- Kullanıcılara politika göndermek sureti ile istenilen konfigürasyonda kullanıcı yönetimi gerçekleştirilebilir.
- Kurumda bulunan mevcut kullanıcıları sisteme entegre etmek için, kurum kapsamında bulunan dizin hizmetleri ile SAMBADC veya ENGEREK entegrasyon yöntemleri kullanılarak var olan kullanıcılar sisteme entegre edilebilir.

Kurum bünyesinde bulunan istemciler merkezi olarak;

- Merkezi sisteme kayıt,
- Sorgulama,
- Gruplayabilme,
- Envanter Bilgisi,
- Durum Bilgisi,
- İzlenebilme,
- Uzak Erişim,
- Görev gönderme,
- Politika tanımlama gibi yönetsel faaliyetler,
- İstemciler tek bir noktadan izlenebilmeli, denetlenmeli güvenlik ve erişim politikaları sayesinde yönetilebilmelidir.

İstemci yönetimi senaryosu aşağıdaki gibi olabilmektedir;

- İstemciler MYS sistemine dahil edilir.
- İstemciler gruplanabilir.
- İstemci gruplarına ya da tek tek istemciye görev gönderilir.
- İstemci gruplarına politika tanımlanabilir.
- İstemcilerin anlık durumları izlenebilir.
- İstemcilere giriş yapan kullanıcıların giriş durumları izlenebilir.
- Zamanlanmış görev yapısı sayesinde istemcilere istenilen zamanda görev gönderebilme.
- Kapalı olan istemcilere görev gönderebilme.

6.2 Liderahenk Nedir?

Kurumsal ağ üzerindeki istemcileri ve kullanıcıları merkezden yönetebilmeyi, izlemeyi ve denetlemeyi sağlayan, açık kaynak kodlu bir yazılım sistemidir. Kurum bünyesinde açık kaynak kodlu işletim sistemi Linux/Pardus ile birlikte Windows tabanlı işletim sistemlerini (Windows Ajan) sorunsuz ve güvenli bir şekilde yönetilebilmektedir. Açık kaynak kodlu olması ve tamamen TÜBİTAK ULAKBİM tarafından geliştirilmesi sayesinde ücretsiz lisanslanmaktadır.

XMPP teknolojisi sayesinde yüksek sayıda eşzamanlı ve hızlı istemci yönetimi ve LDAP teknolojisi sayesinde sınırsız sayıda kullanıcı yönetimi yapılabilmektedir. Yatayda büyüme teknolojisi sayesinde (Cluster yapıda) etkin kaynak yönetimi sağlanmaktadır. Sistem bünyesinde kullanılan veri iletişimi özel anahtarlarla ve şifreli kanal üzerinden yapılarak güvenli iletişim sağlanır. Lider MYS Samba 4 ve Samba DC entegrasyonu sayesinde AD entegrasyonu sağlanmaktadır. Bu sayede kurumların hali hazırda olan kullanıcı ve grup politikaları ile kullanılabilir.

Engerek Kimlik Yönetim Sistemi entegrasyonu ile AD–OpenLDAP arasında kullanıcı senkronizasyonu yapılabilmektedir. Bu sayede Liderahenk' e eklenen kullanıcının AD hesabı da otomatik olarak açılabilir.

- Kurum bünyesinde bulunan debian tabanlı açık kaynak kodlu işletim sistemleri ile windows işletim sistemleri ajanlar vasıtasıyla yönetilmektedir.
- Kurum bünyesinde bulunan tüm kullanıcı yönetim süreçleri, izin tabanlı yapı sayesinde kullanıcı kısıtlamaları ve kullanıcı politikaları tek merkezden yönetilebilmektedir.
- Gruplama yapısı sayesinde kurum bünyesindeki donanımlar istemciler ve sunucular ile kullanıcılar gruplanabilir. Bu gruplara eş zamanlı görevler ve politikalar gönderilebilmektedir.
- Çevrimdışı çalışabilme özelliği sayesinde kapalı olan çevrimdışı istemcilere görev ve politika gönderilebilmektedir.
- Zamanlanmış görev yapısı sayesinde istemcilere zamanlanmış görev gönderilebilmektedir.
- İstemcilerin anlık durumunu görebilmek mümkündür.(online/offline)
- Eklenti yapısı sayesinde kuruma özel iyileştirme ve özelleştirmeler yapılabilmektedir.
- Kolay Kurulum Uygulaması ile 1000 kullanıcıya kadar olan kurumlarda yaklaşık 6 dakika içerisinde tüm Liderahenk bileşenleri kurulabilmektedir.

Şekil 1: Şekil: Liderahenk Bileşenleri

6.2.1 Eklentiler

Liderahenk'in en temel eklentileri aşağıda tanımlanmıştır.

Betik: Özel olarak yazılmış betik dosyalarının Ahenk istemcilerde çalıştırılmasını sağlamaktadır.

Uzak Masaüstü: İstenilen istemciye uzaktan erişim yapılarak anlık olarak destek sağlanabilmektedir.

Uygulama(Paket) Yönetimi: Ahenk istemcilerinde paket kontrolü, paket yükleme-kaldırma, depo ekleme gibi paket işlemleri ile ilgili temel görevleri yerine getirmektedir.

Kaynak Kullanımı: Ahenk istemcilerdeki kaynakların anlık kullanımına dair kullanıcıya bilgi vermektedir.

Servis Yönetimi: Ahenk istemci/sunucu makinesinde var olan servisleri yönetmesini sağlamaktadır.

Tarayıcı Yönetimi: İnternet tarayıcısının ayarlarını güncellemeyi ve özelleştirmeyi sağlamaktadır.

USB Yönetimi: USB modülleri ve aygıtları üzerindeki izinleri düzenler. İlgili Ahenk istemcisi üzerinde web kamerası, yazıcı, USB bellek ve fare-klavye izinlerini düzenlenmektedir.

6.2.2 Ahenk MYS Etki Alanına Dahil

Lider/Ahenk kullanmaya karar veren bir kurumda, yaygınlaştırma öncesi planlanması gereken hususlardan biri de Pardus istemcilerde Ahenk ajanının kurulması ve yapılandırılmasıdır. Bu iş, uygulanan yaygınlaştırma yöntemine göre farklı şekillerde gerçekleştirilebilir. Aşağıda, yaygınlaştırma yöntemleri gösterilmektedir.

6.3 Kimlik Yönetim Sistemi Neden Gerekli?

Kamu kurumları, üniversiteler, büyük ticari kurumlarda genel olarak, BT sistemlerindeki kullanıcı hesaplarının yönetilmesi, sistemlerdeki yetki-rollerin doğru ve zamanında tanımlanması, emeklilik, ayrılma, tayin-terfi durumlarında hesapların kapatılması veya eski yetkilerin kaldırılması, şifrelerin yöneticiler tarafından belirlenmesi ve bilinmesi, yetkilerin ve hesaplar üzerindeki hareketlerin denetlenemez olması gibi ciddi sorunlar yaşanmaktadır. Bu tarz durumlar, ciddi veri sızıntılarına yol açabilmektedir. Kimlik Yönetim sistemi ile kullanıcı hesaplarının yönetimi, merkezi ve daha güvenli hale getirilerek güvenliğin artırılması, yukarıdaki sorunların çözümlenmesi, zaman ve iş gücü maliyetlerinin azaltılması mümkün olmaktadır.

Kimlik Yönetimindeki Zorluklar

- *Yönetim sorunları:* Çok çeşitli BT uygulamaları, birden fazla rol ve kullanıcıların olması yönetimi oldukça zor hale getirmektedir.
- *Güvenlik sorunları:* Yönetimin zorluğu güvenlik açıklarına yol açabiliyor. Örneğin, kaçak hesaplar oluşabilmektedir.
- *Karmaşıklık:* Birden fazla uygulamayı yönetmek oldukça karmaşık hal almaktadır.
- *Verimsizlik:* Kimliklerin yönetimi oldukça verimsiz ve zaman kaybına yol açan bir hale gelebilmektedir.
- *Kullanıcı açısından sorunlar:* Yeni bir çalışan işe başladığında bir anda birden fazla hesap açmak zorunda kalınmaktadır. Bunları tek bir merkezden ve self servis olarak yapamıyor olunması bu durumu oldukça zorlaştırmaktadır.
- *Yasal uyumluluk sorunları:* Kimlik yönetiminin yasalara uygun bir şekilde idare ediliyor olması gerekmektedir.

LiderrAhenk ile detaylı dokümantasyona <https://docs.liderahenk.org/> 'dan ulaşabilirsiniz.

Şekil 2: Şekil: Liderahenk Yaygınlaştırma Yöntemleri

6.4 Engerek Nedir?

Engerek, Web tabanlı geliştirilmiş bir kimlik yönetim sistemidir. Java programlama dili ile geliştirilmiştir. Temel hedefi kurum kullanıcılarını ve hesaplarını merkezden yönetmektir. Açık kaynaklı olarak geliştirilmiştir. Tomcat uygulama sunucusu üzerinde çalışmakta, kimlik deposu olarak MariaDB / MySQL / PostgreSQL veritabanlarını desteklemektedir.

Hesap yönetimi yapmak üzere, OpenLDAP gibi izin sistemleri, MS Active Directory / MS Exchange, MariaDB / MySQL / PostgreSQL veritabanları, özel veritabanı tabloları, Pardus da dahil olmak üzere Linux işletim sistemleri için bağlayıcılar sağlanmıştır. Engerek içerisinde diğer BT sistemleri ile entegrasyon için hazır konnektörler bulunmaktadır. Bu sayede BT uygulamalarını kolay bir şekilde EnGerek'e entegre ederek kullanıcılar yönetilebilmektedir.

EnGerek ile kullanıcı hesapları yönetimi ve şifre yönetimi yapılmaktadır. Şifre politikaları tanımlayabilmek mümkündür. Örneğin 5 karakter, içinde 3 adet nümerik bulunsun ve diğerleri sadece harf olsun gibi bir şifre politikası tanımlanabilmektedir. Ayrıca, kullanıcıların şifrelerini unutmaları durumunda şifrelerini yenileyebilecekleri bir self servis arayüz de EnGerek içerisinde mevcuttur.

EnGerek ile görevler ayrılığı ilkesi çerçevesinde iş akışları tanımlanabilmektedir. Bu iş akışları sayesinde kullanıcıların self servis olarak kendine rol veya hesap istemesini olanaklı hale getirilebilir. Kullanıcı kendi ara yüzünden hesap veya rol isteyebilmekte ve gerekli onay noktalarından geçtikten sonra istediği rol ve hesaba sahip olabiliyor. Ayrıca, yine görevler ayrılığına bağlı kalarak roller arasında ilişkiler kurulabilmektedir. Örneğin, A rolünü alan bir kullanıcı B rolünü alamaz şeklinde kurallar tanımlayarak kullanıcıların istenmeyen rolleri almasına engel olunabilmektedir.

EnGerek ayrıca bir XML editörü içerisinde barındırıyor. Bu editörü kullanarak EnGerek'e yeni kaynaklar tanımlanabilir, iş akışları tanımlanabilir, zamanlanmış görevler düzenlenebilir, rapor şablonları hazırlanabilir durumdadır.

EnGerek sisteminin, kullanıcı ve sistem türü ve sayısının yüksek olduğu tüm özel şirket, kamu kurumu ve üniversitelerde uygulanması hedeflenmektedir. Bu kurumlarda, yukarıda sorunların ve etkilerinin en aza indirilmesi, BT hesapları için gerekli verilerin bir personel yönetim sisteminden alınması halinde veri giriş tekrarlarının engellenmesi, yeni çalışanlar için hesap açılma süresinin kısaltılması, ayrılan personelin tüm hesaplarının zamanında kapatılması, uzun süreli izin gibi durumlarda personelin tüm hesaplarının pasife çekilip izin dönüşü tekrar hemen aktif yapılması, tayin / terfi nedeni ile veya organizasyon, ünvan ve diğer bilgi değişikliklerini tüm hesaplara doğru olarak yansıtılması, kullanıcıların şifrelerini unutmaları durumunda kendilerinin şifre sıfırlaması ve ayrıca dönemsel veya anlık olarak izleme / denetleme yeteneklerinin artırılması mümkün olmaktadır.

Neden Engerek?

- Açık kaynak kodludur.
- Lisans ücreti yoktur.
- Basit bir kullanıma sahip, karmaşık değildir.

- Hazır konnektrleri iinde barındırmaktadır.
- Yerel destek mevcuttur.

7 Ofis Yazılımları Göçü

LibreOffice yazılımı, ÖY/AKK ofis yazılımları içerisinde lider durumdadır. Genel olarak, çeşitli doküman biçimlerinin kullanılabilmesi için altı adet uygulama sunar. ÖY/AKK ofis yazılımları, 2005 yılında Resmi Gazetede yayınlanan birlikte çalışabilirlik rehberinde kurumların birbirleri ile belge değişimi için zorunlu hale getirilen “Açık Belge Biçimi” denilen bir biçimde belgeleri kaydeder.

LibreOffice dönüşümünün işletim sistemi dönüşümünden önce yapılması çok daha faydalıdır. Kullanıcının mevcut işletim sistemi içerisindeki ofis yazılımının yerine LibreOffice kurulması, daha sonra yapılacak işletim sistemi dönüşümünden sonra tanıdık bir uygulama görmesi kullanıcının yeni sistemi adaptasyonunu hızlandıracak ve onu rahatlatacaktır.

ÖY/AKK dönüşüm sürecinde, ofis uygulamaları son kullanıcıların doğrudan karşılaştıkları ara yüzlerden biri olması nedeniyle en fazla dirençle karşılaşılacak dönüşüm adımı olarak değerlendirilebilir. Direncin temel sebepleri:

1. Kullanıcı alışkanlıkları,
2. Daha önceden oluşturulmuş hazır şablonlar/belgeler,
3. Kullanılan yazılımların .docx, .xlsx/ ... formatlarında çıktı vermesidir.

Kullanıcılar özellikle işlerini yaparken ister istemez yazılım üreticilerinin kendilerine sundukları arayüzlere alışır, hatta kötü bir kullanıcı deneyimi sunan bir yazılım için arayüz belli bir süre sonra öyle alışkanlık haline gelir ki, kullanımı çok daha rahat olabilecek aynı firmanın yeni sürüm ürününde bile geçildiğinde başlarda kullanıcılar zorluk yaşarlar. ÖY/AKK dönüşüm sürecinde kullanıcı direncinin üstesinden gelebilmek için konu hakkında eğitim verilmesi ön şarttır. Kullanıcıların arayüzüne yabancı oldukları yazılımla ilgili olarak kabiliyeti çok daha gelişmiş ve aslında çok daha başarılı bir kullanıcı deneyimi sunan yazılım için gerekli sabrı gösterebilmeleri için süreç eğitimle desteklenmelidir.

Kurumun iş akış süreci içerisinde daha önceden oluşturulmuş makro ya da özel stil içeren belge ve şablonlarının kullanımında karşılaşılan problemlerin en aza indirgenmesi için kurumda ortak bir şablon havuzu oluşturulması gerekmektedir. Hatta bu kütüphane tüm kurumların ortak kullanımına sunulabilir.

Kurum tarafından kullanılan yazılımların MS Ofis formatında çıktı veren SAP, EBYS gibi kurumca vazgeçilemez olan uygulamaların çıktılarının açık belge formatında üretmesi için gerekli çalışmalar yapılmalıdır. Bu dönüşüm, doküman formatının değişmesine neden olacağından, şu önemli sorunların da önceden çözülmesini sağlanması kurumun iş akışının aksamamasına yardımcı olur:

- Mevcut belgelerin açık belge formatına dönüşümü tamamlanması,
- Font sorunlarının giderilmesi,
- LibreOffice kısayolları, menüleri ve tuşları öğrenilerek pratik kazanılmasıdır.

Ofis yazılımlarının dönüşümü kendi başına bir göç projesi olarak değerlendirilmeli ve proje planması aşağıdaki faaliyetleri kapsamalıdır.

- Planlama
- Analiz ve Kavram Kanıtlama
- Eğitim
- Pilot ve Yaygınlaştırma

7.1 Planlama Aşaması

Planlama aşamasında ana aşamaların süreleri, konu ile ilgili çalışacak ekipler, genel olarak risk araştırması hususları planlanır. Planlamalar dahilinde kurum geneline ofis programının da değişeceği ile ilgili bilgi verilerek farkındalık çalışmaları gerçekleştirilerek, bu kapsamda planlanan eğitimler duyurulur.

7.2 Analiz ve Kavram Kanıtlama Aşaması

Bu aşamada kurumsal işin yapılması için kritik dokümanlar, şablonlar ve makrolar belirlenir. Şablonların ve kritik dokümanların ODF biçiminde üretilmesi, makroların uygun bir teknoloji ile tekrar üretilmesi ve birlikte çalışabilirlik çalışmaları yapılır.

MS Office programlarına bağlı çalışan uygulamaların listesi çıkarılır. Bu uygulamaların ÖY/AKK ofis yazılımı uyumluluğu kontrol edilir. Eğer ÖY/AKK ofis yazılımı uyumluluğu yok ise ya yazılım üreticisinden geliştirme yapılması istenir ya da üçüncü parti çözümler araştırılır. Bu tip uygulamaların belirlenmesi için anket çalışmasından faydalanılabilir.

LibreOffice yazılımında makrolar kısmen desteklenmekle birlikte, Microsoft Visual Basic yazılımı ile çoğunlukla uyumsuzdur. Bu nedenle kurumsal işin yapılması için makro kullanılması zorluyorsa, bu makroların tekrar yazılması ya da üçüncü parti araçlarla dönüştürülmesi uygun yöntem olacaktır.

Üretilen belgelerin dönüşüm sonrasında da benzer şekilde işlenebilir ve paylaşılabilir olması ofis dönüşüm faaliyetinin kritik başarı faktörlerindedir. Birlikte çalışabilirlik sadece ÖY/AKK dönüşümünü başarıyla uygulayan kurum içindeki süreçler değil bu kurumun birlikte çalışmak zorunda olduğu diğer kurumlar ile aralarında gerçekleşen bilgi ve belge alışverişi sürecinde de büyük öneme sahiptir. LibreOffice belgeleri doc, docx, ppt, pptx, xls, xlsx veya benzeri Microsoft Office biçimleriyle kaydedilebilir.

7.3 Eğitim Aşaması

Eğitim aşamasında, tercih edilen ÖY/AKK ofis yazılımı ile ilgili; kullanım avantajları, özellikleri ve MS Office programından temel farklılıkları ile birlikte (Writer, Calc, Impress gibi) her bir alt uygulama için özel ve kapsamlı bir eğitim uygulanır.

Kurumun ofis yazılımlarına bağımlılık derecesine göre eğitimler; bilgi işlem personeli, eğiticiler, teknoloji liderleri (Kurum içerisinde ÖY/AKK ofis yazılımlarına en yatkın olabilecek kişiler), üst ve orta yönetim ve diğer kullanıcılar gibi gruplar için ayrı derinlikte planlanması uygun olacaktır.

Eğitimlerde kullanıcılara dönüşüm projesinin önemi konusunda farkındalık yaratmak amacı güdülmekle birlikte, dönüşümün yapılma nedeninin sadece mali hususlar olmayıp yerel kapasitenin geliştirilmesi, İthalatın azaltılması ile ülke dışına çıkan paranın azaltılması, telif hakkı ihlallerinin azaltılması, yerelleştirme, rekabetin artırılması, düşük maliyet sağlayan donanım yaşam süresi, iş verimliliğinin artırılması, güvenliğinin artırılması, tedarikçi bağımsızlığının sağlanması, bilgiye erişimin artırılması ve açık standartlara uyum gibi konulardaki faydaları da anlatılmalıdır.

Eğitimler planlanırken, yardım masası personeli ve teknoloji liderleri için özel bir program hazırlanması kullanıcıların yeni yazılıma adaptasyonu için gereklidir.

7.4 Pilot ve Yaygınlaştırma

Pilot aşamada özellikle ofis yazılımı bağımlısı uygulamaların ve varsa makroların çalışabilirliği kullanıcılar ile test edilir. Uygulamaların ve varsa makroların bağımlılık durumu testler sonrası analiz edilir, gerekli çalışmalar planlanır ve yaygınlaştırma öncesi gerekli önlemler alınır.

İşletim sistemi dönüşümünden önce, mevcut ofis yazılımı ile birlikte kullanılacak yeni ofis yazılımı denemeleri yapılabilir. Böylece kullanıcıların yeni programa adaptasyonu daha hızlı olacaktır.

7.5 ÖY/AKK Ofis Yazılımlarına Dönüşüm ile İlgili Riskler

Ofis Programlarında dönüşüm riskleri aşağıdaki gibi sıralanabilir:

- Kullanıcıların yeni ofis uygulamalarına direnç göstermeleri
- Üst yönetim tarafından değişimin zorlanması ancak orta kademe yönetici ve çalışanların kullanmaması
- Kullanıcıların rutinlerini değiştirmeme istekleri
- Kurumun yönetiminin ya da personelinin değişim ile ilgili farkındalıklarının az oluşu
- Değişimin gerekliliği konusunda kullanıcılarının güveninin kazanılamaması

Bir ofis dönüşümünde risklerden ayrı olarak değerlendirmek kaydıyla **yapılmaması gereken en önemli husus;** istemciler üzerindeki ofis programlarının herhangi bir hazırlık yapılmaksızın kaldırılması ve yerine ÖY/AKK karşılığının kurulmasıdır. Bu tip bir uygulama kullanıcı tepkisini çekecek ve ofis dönüşümü ile birlikte diğer dönüşüm unsurlarının da başarısızlığa uğramasına sebep olacaktır.

8 Eğitim Faaliyetleri

Eğitim tüm dönüşüm projesi süresince devam eden bir faaliyettir. Kullanılan sistemde kolaylıkla yapılan bir takım faaliyetler, göç edilen sisteme aşına olunmadığından daha uzun sürelerde yapılabilir. Bu yüzden özellikle kullanıcıların eğitim içeriği ve uygulamasının dikkatli bir şekilde planlanması gereklidir. Diğer bir yandan, yazılımların bakımları, birtakım yazılımsal hataların giderilmesi ve iyileştirme faaliyetlerinin kurum personeline yapılabilmesi amacıyla **ileri düzey geliştirici eğitimleri belirli bir plana göre verilmelidir**. Böylece dönüşüm esnasındaki ve sonrasındaki kurumsal destek ihtiyacı yıllar içerisinde azalacaktır.

8.1 Eğitim Materyallerinin Oluşturulması

Eğitim materyali hazırlanması dikkatlice planlama ve uygulama isteyen bir süreçtir. Bu sürecin başarılı olabilmesi için tüm paydaşlar ile eşgüdüm sağlanması birinci önceliktir. Eğitim öncesi planlaması yapılırken eğitimlerden sorumlu birim ve personelin sorumlulukları belirlenir. Daha sonra bu göreve ilgili kişiler atanır. Eğitim programından sorumlu yönetici, eğitim koordinatörü ile birlikte bundan sonraki süreçte sorumlulukları paylaşırlar. Eğitim koordinatörü idari personelin desteği ile eğitim materyalinin kurum personeline sağlıklı bir ortamda istenen şekilde ulaşmasından sorumludur. Eğitim materyallerini geliştirecek uzman kişiler kurum içinden belirlenebileceği gibi kurum dışından da karşılanabilir.

Eğitim koordinatörü, eğitim tarihinde bahse konu eğitimin kaç kişi ile hangi noktada yapılacağını belirler. Tarihler belirlenirken eğitime katılacak kurum personelinin birim amirleri ile eşgüdüm içinde ilgili birimin iş planına uygun olmasına dikkat edilir. İçeriğe uygun olarak eğitimin süresi yine katılımcıların tahmini bilgi seviyeleri göz önüne alınarak gerçekleştirilir. Eğer gerekiyorsa eğitim koordinatörü kurum personeline eğitim öncesi anket veya benzeri türde sorular ile seviyelerine göre eğitim hazırlanmasını sağlar. Eğitim koordinatörü ile çalışan idari personel aynı zamanda lojistik ihtiyaçların giderilmesi işini de üstlenir. Eğitimin verileceği salonun ayrılması, salonda ihtiyaç duyulacak eğitim materyalinin hazır edilmesi ile lojistik ihtiyaçların giderilmesi idari personelin sorumluluğundadır. Eğitime katılanların listesi için katılımcı formu hazır edilir. Eğitim sonrası yapılacak anket ile de eğitim hakkında geri bildirim elde edilerek bundan sonraki eğitimler için yapılabilecek iyileştirmeler için öneriler alınır.

Eğitim materyali hazırlanırken ihtiyaçların değerlendirilmesi önemlidir. Bahse konu eğitimin hedef kitlesinin önceden belirlenmesi gerekir. Personelin eğitim sonrası kazanacağı bilgi ve yeteneklerle sorumluluklarını yerine daha iyi getirmesi için gereken bilgileri içeren bir eğitim hedeflenmelidir. Kurum personelinin görev ve sorumluluklarını yerine getirmesini kolaylaştıracak bilgi ve donanıma kavuşturmak için gerekirse eğitim öncesi ve sonrası anketler kullanılabilir. Geri bildirimler sonucu eğitimlere katılacak kurum personeli sadece birimler değil gerekiyorsa eğitim durumu, yaş/deneyim ve oluşacak diğer ölçütlere göre sınıflara ayrılır.

Eğitim tasarlanırken katılımcıların eğitimi tamamladıktan sonra artık neleri yapabiliyor olacakları düşünülmelidir. Eğitim materyali hazırlanırken eğer uygulamalı eğitim ihtiyacı varsa gerekli donanım altyapısı hazır edilmelidir. Eğitim materyalinin yanı sıra eğitim metotları da eğitim tasarlanırken göz önünde bulundurulmalıdır. Kurum taşra teşkilatına sahipse eğitim tasarlanırken lojistik ihtiyaçları buna göre belirlenmelidir.

Eğitim içeriği tasarlanırken ulaşılmaması beklenen hedefler belirlenir. Hedeflerle uyumlu içerik hazırlanarak bu hedeflere eğitim esnasında nasıl ulaşılabileceği tasarlanmış olmalıdır. Katılımcıların bilgi seviyeleri kurum içinden katılacak gruplara göre değişiklik gösterebilir, eğitim içeriği hazırlanırken bir kaç farklı seviye göz önüne alınarak içerik tasarlanmalıdır.

Eğitim içeriğinin uygun olup olmadığı konusunda kurum personelinin eğitim sonrası faaliyetleri belirleyici olacaktır. Katılımcılar eğitimden hemen sonra doldurdıkları değerlendirme formları ile bunu yapacakları gibi aynı zamanda bu personelin iş başında yaptıkları çalışmalarında da kendileri ile yapılacak eğitim sonrası değerlendirme görüşmesi fayda sağlayacaktır.

Tasarlanan eğitimler verilirken çeşitli yöntemler kullanılabilir. Ders şeklinde konu anlatımlı bir yaklaşım kurum personelinin deneyimi göz önüne alındığında her zaman en etkin yol olmayabilir. Bu durumda katılımcılar genel olarak pasif dinleyici konumundadır. Bu da eğitmenin bütün denetimi elinde bulundurduğu ancak ilgi çekmenin zorlaştığı bir yoldur. Panel şeklinde birkaç konuşmacının yer aldığı düzenlemelerde ise kurum personeli ancak daha çok soru cevap kısmında katılım sağlayabilir. Eğer eğitmen sunum ile birlikte bu eğitimi veriyor ise kurum personeli yine pasif olarak katılım sağlar. Buradaki fayda personelin verilen eğitim esnasında varsa yazılım arayüzlerine aşina olmasıdır. Eğitimlerin grup tartışması şeklinde geçmesi etkileşimi artırmaktadır. Eğer eğitim zaman planlaması konusunda doğru tasarlanmış ise kurum personeli bilgi ve birikimlerini bu durumda eğitime katılan diğer personel ile de paylaşmış olur. Özellikle ÖY/AKKY ile ilgili eğitimlerin uygulamalı olarak verilmesi, kurumsal işin yapılmasında etkinlik sağlar.

Eğitim materyalleri hazırlanırken gerekli durumlarda belli bir senaryo eşliğinde kurum içinde oluşan/oluşabilecek durumlarda yapılacakların içselleştirilebilmesi için ekiplere belli sorumluluklar verilerek öğretilen konuların pekiştirilmesi sağlanır. Bu durumda kurum personeli örneğin yazılımda yaşadığı sorunla ilgili olarak kurum içindeki akışı çok daha rahatlıkla görmüş olur. Eğitim materyaline çeşitli videoların eklenmesi ya da gerekiyorsa laboratuvar ortamı kurularak eğitimde geçen teknik senaryonun tatbik edilmesi sağlanabilir.

Eğitimin değerlendirmesi her safhada gerçekleştirilmesi gereken bir eylemdir. Eğitiminin değerlendirmesi dışında eğitimin içeriğinin değerlendirilmesi ve zaman içinde yaşanabilecek teknolojik gelişmelere de uygun olarak

güncellenmesi için değerlendirme gerekir. Uzun süreli eğitimlerde katılımcılara günlük değerlendirme formu verilebilir. Özellikle yeni tasarlanan eğitimlerde ilgili konuda uzman gözetmen personel kullanılarak sadece katılımcıların değil uzman olarak içeriğin de değerlendirilmesi yapılır. Gerekli notlar alınarak eğitimin tasarımında değişikliğe gidilebilir.

8.2 Kullanıcı Farkındalığı Yaratma

Kurumların yazı, tablo, grafik, rapor gibi belgeleme ihtiyaçları dün ne ise bugün de aynıdır. Bu ihtiyaçlar için 1992 yılından itibaren PW, Lotus123 gibi programların yerini office 3.x ile MS Ofis almaya başlamış ve 2015 yılına kadar 14 farklı versiyonu çıkartmış ve bugün Ofis 365'i kullanıma sunmuştur.

Tablo 1: MS Ofis Sürümleri *Kaynak* :
https://tr.wikipedia.org/wiki/Microsoft_Office

SıraNo	Yayın tarihi	Sürüm/Başlık
1	30.08.1992	Office 3.0
2	17.01.1994	Office 4.0
3	02.06.1994	Office 4.3
4	03.07.1994	Office for NT 4.2
5	30.08.1995	Office 95 (7.0)
6	30.12.1996	Office 97 (8.0)
7	20.06.1998	Office 97 (8.5)
8	27.01.1999	Office 2000 (9.0)
9	31.05.2001	Office XP (10.0)
10	17.10.2003	Office 2003 (11.0)
11	30.01.2007	Office 2007 (12.0)
12	17.04.2010	Office 2010 RTM
13	11.12.2012	Office 2013
14	22.09.2015	Office 2016 (16.0)

Görüreceği üzere kurum ihtiyaçları hiç değişmese de kurumlarca çok defa farklı office versiyonları satın alınmıştır. Ofis versiyonlarındaki bu denli farklılığın özünde ise yeni özellikten daha çok kolay kullanım ya da sonuca daha pratik götürme yatmaktadır. LibreOffice dönüşümünün işletim sistemi göçünden önce yapılması daha uygun yöntem olsa da LibreOffice eğitimleri öncesi özgür ya da açık kaynak yazılımlar ile ilgili farkındalık seminerleri düzenlenmeli, kullanıcılara açık standartlar ile uzun süreli koruma ve erişim garantisi anlatılmalıdır.

8.3 Kullanıcı Eğitimleri

Kullanıcı eğitimlerinin proje teknik ekibince verilmesi ya da eğiticilerin eğitimi ile verilmesi olarak iki şekilde planlanabilir. Ancak en iyi uygulamalar kapsamında, eğiticilerin eğitimi ile kullanıcıların bilgilendirilmesinin daha uygun olduğu görülmektedir.

Kullanıcı eğitimleri, pilot göçe seçilen birimler için pilot göçlerden önce, diğer personel için yaygınlaştırma aşamasından önce tamamlanmalıdır. Bu amaçla, gruplar halinde ya bir eğitim merkezinde yüz yüze ya da uzaktan eğitim şeklinde planlanabilir.

Yüz yüze eğitim, iş sürekliliğinin sağlanması açısından bir ya da bir kaç ara ile planlanmalı çok teknik konulardan ziyade temel bilgisayar okur yazarlığı kavramları temel alınmalıdır. Temel işlevler açısından kullanıcıların istemci üzerinde yaptığı faaliyetler mümkünse uygulamalı olarak verilmelidir. Bu yöntemin avantajı, eğitici kullanıcı ile doğrudan etkileşim halinde olduğundan, kullanıcının merak ettiği konulara daha özel önem verilebilecek ve göçe karşı oluşabilecek direncin azaltılmasına katkı sağlayacaktır. Dezavantajı ise, grupların nispeten kalabalık oluşu nedeniyle işlerin kesintiye uğraması, eğitim ortamının fiziki şartlarının her lokasyonda sağlanamaması olabilecektir.

Kullanıcı eğitimi kapsamında uzaktan eğitim metodu da değerlendirilmelidir. Böylece, üretilen medyalar ile kullanım sırasında anlatılan konular tekrar izlenebilmektedir.

8.3.1 Kullanıcı Eğitimi Konu ve Kapsamları

- Özgür / Açık kaynaklı yazılım nedir? Neden tercih edilmelidir?
- Unix, Linux nedir, nasıl kurulur?
- Linux ile ilk adımlar
- Kullanıcılar ve kullanıcı grupları
- Dosya ve dizin erişimi
- Dosya ve dizin erişimi denetimleri
- Yazılım yönetimi (dpkg)
- XFCE Masaüstü ortamı
- **İnternet**
 - Firefox ESR
 - Thunderbird
- **Ofis Uygulamaları**

- Writer
- Impress
- Calc
- Draw

• **Grafik**

- Gimp görüntü işleme aracı
- Belge görüntüleme aracı
- Resim görüntüleme aracı
- Xsane tarayıcı programı

• **Donatılar**

- Catfish dosya arama aracı
- Diskler disk işlemleri
- Thunar dosya yöneticisi
- Ekran görüntüsü alma aracı
- Mousepad not defteri aracı
- Yapışkan notlar aracı

• **Çoklu ortam**

- XFBurn ile CD, DVD yazma
- PulseAudio Ses Denetimi
- VLC media player

• **Sistem**

- Görev Yöneticisi
- Paketler
- Synaptics Paket Yöneticisi
- Toplu Yeniden Adlandırma
- UXTerm
- Xfce Terminal

- XTerm
- Ağ
- Erişilebilirlik
- Hizmetler
- Kullanıcılar ve gruplar
- MIME Tipi Düzenleyicisi
- Oturum ve Başlangıç
- Zaman ve tarih

• **Ayarlar**

- Kişisel ayarlar
- Bildiriler
- Çalışma alanları
- Dosya yöneticisi
- Görünüm
- Hakkımda
- Masaüstü
- Orage (Takvim) özellikleri
- Panel
- Pencere yöneticisi
- Tercih edilen uygulamalar

• **Donanım**

- Ağ bağlantıları
- Fare ve dokunmatik yüzey
- Görüntüle(çözünürlük değiştirme)
- Güç yöneticisi
- Kaldırabilir sürücüler ve ortam
- Klavye

- Yazıcı ayarları
- **Diğer**
 - Ayarlar Editörü
 - IcedTea Web Control Panel
 - OpenJDK java 8 Policy Tool

8.4 Eğiticilerin Eğitimi

Proje planı yapılırken ÖY/ÖKKY'a dönüşüm süreci kapsamında çeşitli aşamalarda öngörülen eğitimlerin kimler tarafından verilebileceği belirlenir. Eğitimler, eğer kurum içinde konusunda uzman kişiler var ise bu personelden yararlanılarak, kurum içinde ilgili eğitimi verebilecek personel görevlendirilemiyor ise danışmanlık ya da hizmet alımı yolu ile verilebilir.

Eğitmenler, proje teknik ekibi tarafından ve yardım masası birimi tarafından eğitilmeli, böylece yaygınlaştırma öncesi eğitimler yapılırken kurumsal bir takım sorunlar hakkında da bilgi sahibi olması sağlanmalıdır. Eğitimlerin süreklilik arz etmesi için eğitmenlerin kurum içi personel olması tercih edilebilir. Bu durumda eğitmenlerin eğitimi İnsan Kaynakları Yönetim Planı çerçevesinde gerçekleştirilir. Eğitmenlerin alacakları eğitim kurumlarda gerçekleştirilen ÖY/AKK dönüşümü ile doğrudan ilişkili olarak bu süreçte ihtiyaç duyulabilecek teknik alanlara göre belirlenir. Kurum personeline verilecek eğitimler sırasında eğitmenlerin karşılaşacakları teknik sorular da göz önüne alındığında eğitmenlerin özellikle dönüşüm sürecinde görevlendirilen kişiler arasından seçilmesine özen gösterilir.

Eğiticilerin, kurum içerisinden gönüllülük yöntemi ile tecrübeli ve istekli personel arasından seçimi yapılır. Yaygınlaştırma başlamadan önce pilot dönüşüm lokasyonlarında pratik kazandırılması istenen bir durumdur. Eğiticiler yaygınlaştırma öncesi lokasyonda son kullanıcı eğitimini işleri kesintiye uğratmadan verdikleri gibi lokasyonda dönüşüm sonrası destek ekibi olarak da görev yapabilirler.

Yapılan çalışmalarda eğiticilerin aynı zamanda destek personeli olarak görev yapmalarının çok başarılı sonuçlar verdiği görülmüştür.

8.4.1 Eğiticilerin Eğitimi Konu ve Kapsamları

- Unix, Linux nedir, nasıl kurulur?
- Linux ile ilk adımlar
- Kullanıcılar ve kullanıcı grupları
- Dosya ve izin erişimi

- Dosya ve dizin erişimi denetimi
- Diskler ve dosya sistemleri
- Standart girdi ve çıktı
- Linux kabuğu ve özellikleri
- Metin işleme
- Süreçler ile ilk adımlar
- X-Windows grafik arayüzü (XFCE Masaüstü ortamı)
- Metin editörleri
- Sistem servislerine ilk adımlar
- Mantıksal hacim yönetimine giriş
- Sunucu kurulumu
- Sistem açılışı ve hizmet süreçleri
- “systemd” servis kontrol sistemi
- Dosya sistemi ve yönetimi
- Kullanıcı ve grup yönetimi
- Ağ ayarları
- Yazılım yönetimi
- İleri tarihe görev atama
- Sistem kayıt sunucusu
- Dosya sistemi kotaları
- Sistem başarımının izlenmesi

8.4.2 Geliştirici Eğitimi Konu ve Kapsamları

- Kimlik yönetimi ve güvenlik
- Posix ACL
- AppArmor yönetimi
- CA sunucu ve yönetimi

- İleri ağ yönetimi
- Bonding
- VLAN yönetimi
- IPV6
- iSCSI ve Multipath yapılandırması
- İleri hata giderme
- İleri systemctl yapılandırması
- Paket oluşturma ve yönetimi
- Depo oluşturma ve yapılandırması
- İleri kabuk programlaması

8.5 Dönüşüm Teknik Personelinin Alacağı Eğitim Konu ve Kapsamları (Sistem Yönetici Eğitimi)

Dönüşüm çalışmaları esnasında ve sonrasında sistem destek için aktif rol alacak teknik personellerin eğitimi projenin aksamadan devam edebilmesi için oldukça önemlidir.

8.5.1 Dönüşüm Teknik Personelinin Alacağı Eğitim Konu ve Kapsamları

- Unix, Linux nedir, nasıl kurulur?
- Linux ile ilk adımlar
- Kullanıcılar ve kullanıcı grupları
- Dosya ve dizin erişimi
- Dosya ve dizin erişimi denetimi
- Diskler ve dosya sistemleri
- Standart girdi ve çıktı
- Linux kabuğu ve özellikleri
- Metin işleme
- Süreçler ile ilk adımlar

- X-Windows grafik arayüzü (XFCE Masaüstü ortamı)
- Metin editörleri
- Kabuk programlama
- Sistem servislerine ilk adımlar
- Mantıksal hacim yönetimine giriş
- Sunucu kurulumu
- Sistem açılışı ve hizmet süreçleri
- systemd Servis kontrol sistemi
- Dosya sistemi ve yönetimi
- Kullanıcı ve grup yönetimi
- Ağ ayarları
- Yazılım yönetimi
- İleri tarihe görev atama
- Sistem kayıt sunucusu
- Dosya sistemi kotaları
- Sistem başarımının izlenmesi
- Linux çekirdeği, yapısı ve derlenmesi
- Mantıksal hacim yönetimi LVM
- İnternet süper sunucusu
- NIS ile ağ üzerinden bilgi paylaşımı
- NFS ile dosya ve izin paylaşımı
- SSH ile kabuk erişimi
- Samba ile MS Windows dosya paylaşımı
- Bind ile DNS hizmetleri
- Postfix, Dovecot ile e-Posta hizmetleri
- Apache Web sunucusu
- Squid Vekil sunucusu

- PostgreSQL Veritabanı sunucusu
- ProFTPD Ftp sunucusu
- CUPS sunucusu
- IPTables ve FWBuilder ile paket filtreleme
- DHCP ile yapılandırma yönetimi
- OpenLDAP izin sunucusu
- iSCSI internet küçük bilgisayar sistemi arabirimi
- İstemci kurulumları
- Kurulum esnasında karşılaşılabilecek hatalar ve giderme yöntemleri
- Yazıcı ve tarayıcı kurulumları
- Geri dönüş senaryoları
- Sistem başarımlarını testleri

9 Siber Güvenlik ve Bilgi Güvenliđi

9.1 Siber Güvenlik ve Bilgi Güvenliđi Nedir?

Siber güvenlik, temel olarak sahip olunan verilerin yetkisiz ve kötü amaçlı kiři ve yazılımlardan korunmasıdır. Veri güvenliđinden ađ güvenliđine, ađdaki donanım güvenliđinden gerçekleştirilen işlemlerin güvenliđine kadar geniş bir alanı kapsar.

Bilgi verilerin anlam kazanmış halidir ve bilgi bir kurumun/kuruluşun geçmiřini, sürekliliđini ve varlıđını sağlar. Bilgi güvenliđi, yetkisiz kişilerce bilgilerin izinsiz erişiminden, kullanımından, ifřa edilmesinden, yok edilmesinden, deđiřtirilmesinden, bilgilere hasar verilmesinden koruma veya engelleme olarak tanımlanır. Yetkisiz kişilerin kurum ve kuruluşların bilgilerine izinsiz erişmek bu bilgilerden çıkar sađlamaya çalışmaları bilgi güvenliđinin ve siber güvenliđin önemini artırmıştır.

Kurumların siber güvenlik olaylarından öncesinde ve sonrasında hangi bilgileri toplaması gerektiđini bilmemesi, güvenlik problemleri birleřtiđinde nasıl bir tehdit oluşturabileceđini ön görememesi kurumlar açısından büyük riskler taşır. Kurum ve kuruluşlarda siber güvenlik suçlarına ve risklerine karşı tedbirli olmak farkındalık ile başlar. Bu farkındalık ile tehlikenin nereden gelebileceđi ve tehlikelere karşı alınması gereken önlemler hayata geçirilir.

9.2 Ahtapot Bütünleřik Siber Güvenlik Sistemi Nedir?

Ahtapot BSGS, orta ve büyük ölçekli kurum ve kuruluşlara siber güvenlik ihtiyaçlarını karşılamak amacıyla çözümler sunan siber güvenlik sistemidir. Açık kaynak kodlu teknolojiler kullanılarak, birden fazla teknolojinin birbiri ile entegre çalışması amacıyla TÜBİTAK ULAKBİM tarafından geliştirilmiştir. Ahtapot BSGS çözümleri ulusal ve uluslararası tatbikatlarda başarıyla yer almaktadır.

Modüler yapısı ve entegre çalışması, her biri bir uzmanlık alanı gerektiren siber güvenlik çözümlerini merkezi olarak kolay kurulum ve kolay kullanım avantajı sađlamaktadır. Pardus – Ahtapot Projesinin Türkiye’de mevcut bire

bir muadil ürünü bulunmamaktadır. Buna karşın, Ahtapot bileşenlerinin farklı marka ve modeller altında pek çok alternatifleri bulunmaktadır. Mevcut alternatiflerin bazıları her bir bileşenin altında belirtilmiştir.

Açık kaynaklı yazılımların kullanımını serbest kılan ancak üzerine yapılan geliştirmelerin paylaşılmasını zorunlu kılan GPLv3 lisansına sahiptir.

TÜBİTAK ULAKBİM Ahtapot Siber Güvenlik Sistemi; aşağıda belirtilen konularda hizmet sağlamaktadır.

- **Ahtapot Bütünleşik Siber Güvenlik Sistemi Çözümleri**

- Merkezi Yönetim Sistemi
- Ağ Güvenlik Duvarı
- Ağ Erişim ve Kontrol Sistemi (NAC)
- Veritabanı Güvenlik Duvarı
- Sanal Özel Ağ Sistemi (VPN)
- Güvenli İnternet Erişim Sistemi
- Web Uygulama Güvenlik Duvarı
- Yük Dengeleme Sistemi
- Siber Güvenlik Bilgi ve Olay Yönetim Sistemi (SIEM)
- Saldırı Tespit ve Önleme Sistemi (İPDS)
- Balküpu Uyarı Sistemi
- Ağ Cihazları, Sunucu ve İstemci İzleme Sistemi
- E-posta Güvenlik Sistemi

- Siber Güvenlik Danışmanlığı

9.2.1 Ahtapot Bütünleşik Siber Güvenlik Sistemi Ne Yapar?

Derinlemesine savunma stratejisiyle, güçlü ve çözüm odaklı birden fazla sistemin koordineli olarak çalışmasını sağlayan savunma sistemleri sunar.

- Modüler yapısı ile ihtiyacınız olan bileşenleri kullanabilirsiniz.
- Taşınabilir yapısı ve kolay kullanımıyla geliştirici dostudur.
- Herhangi bir Ahtapot bileşeni, merkezi yönetim sistemi aracılığıyla kısa sürede etkinleştirilebilir.

Ahtapot BSGS altyapısında, Pardus'tan türetilen özel sıkılaştırma işlemleri yapılmış Ahtapot ISO sürümünü kullanmaktadır.

Ahtapot BSGS farklı kurulum metotlarını desteklemektedir; sanal ya da fiziksel makinalara kurulumu yapılabilir. Doğru ağ yapılandırmaları ile herhangi bir coğrafi bağımlılığı bulunmaz.

Son kullanıcının işletim sistemi ya da sunucunun işletim sistemi bağımsız olarak güvenlik önlem ve eylemleri gerçekleştirilebilmektedir.

Ürün içeriklerinde belirtilen muadil marka ürünleri, Ahtapot gibi bütünleşik olarak çalışmayıp, her bir bileşen ayrı bir cihaz ya da yazılım olarak satılmaktadır.

9.2.1.1 Temel Güvenlik Sistemleri

9.2.1.1.1 Merkezi Yönetim Sistemi

Ahtapot Merkezi Yönetim Sistemi, Ahtapot bileşenlerini fiziksel ve sanal ortamlarda kolaylaştırılmış kurulum, yapılandırma ve yönetimini sağlayan sistemdir.

Muadil/alternatif ürünler: Chef, Puppet, SaltStack, Distelli, Apstra, Kaseya Solution, DCI manager

9.2.1.1.2 Ağ Güvenlik Duvarı ve Yönetim Sistemi

En temel ağ güvenlik sistemi olan güvenlik duvarı; gelen ve giden ağ trafiğinin kontrolünü yaparak gerekli güvenlik aksiyonlarını uygular. Statefull ve Stateless çalışarak trafiğin izlenmesi, kontrolü, paket filtreleme, port yönlendirme, trafik önceliklendirme (QoS) fonksiyonlarını sağlamaktadır. Bununla birlikte OSI Model'de ikinci, üçüncü ve yedinci katmanlarda çalışabilmekte, yedinci katmanda uygulama sınıflandırması yapabilmektedir.

Güvenlik Duvarı Yönetim Sistemi sayesinde, kurumsal ağ içerisinde konumlandırılmış olan, birden fazla güvenlik duvarının yönetimi sağlanmaktadır.

Muadil/alternatif ürünler: Config Server Security Firewall, Fortinet-FortiGate, Watch Guard, Dell-SonicWALL, Juniper Networks, Palo Alto, McAfee, pfSense, Checkpoint, F5, IPCop Firewall, Shorewall, IPFire, SmoothWall & SmoothWall Express, Endian, Sphirewall, ClearOS, OPNsense, Zyxel UTM

9.2.1.1.3 Ağ Erişim Kontrol Sistemi (NAC)

Ağ Erişim Kontrol Sistemi; kablolu veya kablosuz olarak ağa bağlanmaya çalışan cihazların, belirli politikalar ve kurallar çerçevesinde, bağlantılarını yöneten bir siber güvenlik çözümdür.

Temel olarak bir ağ erişim kontrol sisteminin çalışması şu şekildedir; yabancı bir cihaz ağ içerisindeki herhangi bir kablolu ya da kablosuz ağa dahil olursa bu algılanır ve cihaz önce izole bir ağa yönlendirilir, kullanıcı adı ve parola doğrulaması yapıldıktan sonra ağ içerisinde izin verilen şekilde gerekli alt ağlara erişimi sağlanır. Kullanıcı bilgileri doğrulanmadan, kullanıcının ağ içerisinde izole ağdan başka herhangi bir noktaya erişmesi engellenir.

Ahtapot NAC özellikleri;

- inline deployment, vlan enforcement, switch yönetimi
- Captive Portal desteği , 802.1X desteği
- Kablosuz ağ desteği; çeşitli marka model access point ve wireless controller yönetebilme device registration
- VoIP QoS, VoIP isolation desteği
- Network anomali tespit desteği, Nessus ve OpenVAS ile açıklık tarama desteği
- Farklı endpoint managent yazılımlarının agentlarına doğrudan destek
- Farklı marka / model switchlerden oluşan ağlarda isolation desteği, cluster desteği sağlamaktadır.

Muadil/alternatif ürünler: Portnox, Procom, MAY Siber, McAfee, Forescout, Huawei

9.2.1.1.4 Veritabanı Güvenlik Duvarı

Ahtapot veritabanı güvenlik duvarı, veritabanı sunucularının güvenliğini sağlamak adına sunucuların önünde konumlandırılır. Veritabanı güvenlik modelinin oluşturulabilmesi için öncelikle veritabanlarına yapılan sorguların öğrenilmesine yönelik çalışır. Öğrenme sürecinin sonunda sistem devreye alındığında oluşturulan veri tabanı güvenlik modeline uymayan sorgular için alarm üretmesi sağlanır. Desteklenen veritabanları: DB2, MySQL, MariaDB, Oracle, PostgreSQL

Muadil/alternatif ürünler: Oracle Audit Vault and Database Firewall, IBM Guardium, GreenSQL, sclassie

9.2.1.2 Güvenli İnternet Erişim Sistemleri

9.2.1.2.1 Sanal Özel Ağ Sistemi (VPN)

Sanal Özel Ağ Sistemi kurumsal ağlar içindeki cihazlar ve sistemlerin, özel sertifika ve kullanıcı adı/şifreyle güvenli bağlantı kurmasını sağlamaktadır. VPN kullanarak, uzak ağlar arası uçtan uca güvenli erişim sağlanabilmektedir.

Muadil/alternatif ürünler: Wire Guard, FortiClient Endpoint Protection, Sophos Endpoint Protection, Cisco AnyConnect, Symantec Endpoint Protection, Check Point Endpoint Security, Palo Alto Networks Applopedia, Aruba Central, Comodo Endpoint Protection

9.2.1.2.2 Güvenli İnternet Erişim Sistemi

Güvenli İnternet Erişim Sistemi; kurumsal ağ içerisindeki kullanıcılarının internet erişimlerinin, White-list/Blacklist, kategori, özel protokol bazlı filtrelemeler uygulanarak yönetilmesini sağlayan bir siber güvenlik çözüdür. Erişim yönetiminin yanı sıra siber güvenliğe yönelik kanun ve mevzuatlara uygun şekilde kullanıcıların oluşturduğu internet trafiğinin kayıt altına alınması ve zaman damgası ile damgalanarak saklanmasını sağlamaktadır.

Muadil/alternatif ürünler: FreeProxy, Symantec, Fortigate CacheGuard, Norton Family, Artica Proxy, Polipo, JaneServer, WinGate, Sophos UTM, Cisco ASA, Mikrotik, CheckPoint

9.2.1.2.3 Web Uygulama Güvenlik Duvarı

Web sitelerinin güvenliğini sağlamak için önlerine konularak, web sitelerine yapılabilecek her türlü saldırıyı tespit, engelleme ve raporlama yeteneklerine sahiptir.

Ahtapot BSGS WAF ile;

- SSL offload, SSL sonlandırma
- Sunucu havuzu üzerinde healthcheck desteği
- Özel tanımlanabilir kontroller ile sunucu önceliklendirilmesi gibi yetenekleri sağlamaktadır.

Muadil/alternatif ürünler: Fortinet FortiWeb, ModSecurity, F5 Big-IP ASM, Imperva SecureSphere, Barracuda Networks WAF, Citrix Netscaler Application Firewall, Penta Security WAPPLES, Radware AppWall, Sophos XG Firewall, Havelsan Web Kalkanı

9.2.1.2.4 Yük Dengeleme Sistemi

Ahtapot web uygulama güvenlik duvarı çözümü aracılığıyla farklı metodlarla yük dengeleme sistemi sağlanmaktadır. En iyi kaynağı kullanmak, en hızlı cevap süresi ve en fazla istemciye cevap verme amaçlarını taşımaktadır.

Muadil/alternatif ürünler: Cisco, F5, TP-Link , Barracuda, Seesaw, LoadMAster by KEMP, ZEVENET, Citrix Net Scaler, Havelsan Web Kalkanı

9.2.1.3 Siber Olay Tespit, Tepki, Raporlama Sistemi

9.2.1.3.1 Siber Güvenlik Bilgi ve Olay Yönetim Sistemi

Ahtapot SIEM, sistem bileşenlerinin ürettiği logların toplanması, imzalanması, birleştirilmesi, doğru ilişkiler kurularak anlamlandırılması, anlamlı verilerin görselleştirilmesi ve saklanması fonksiyonlarını gerçekleştirmektedir.

Tüm Ahtapot bileşenlerinin log tiplerinin yanı sıra, kamu kurumlarında kullanılan farklı marka ve model siber güvenlik ürünleri için de korelasyon yetenekleri mevcuttur. Yeni bileşenlerin veya harici siber güvenlik ürünlerinin sisteme entegre edilmesi mümkün olup, Ahtapot siber güvenlik sistemi geliştiricileri tarafından sağlanabilmektedir.

Ahtapot SiEM 4 ayrı başlıktan oluşmaktadır;

- Log Toplama Sistemi
- OSSİM
- Rsyslog / 5651 imzalama
- ELK arşiv sunucusu

Özellikler

- Log Collection
- Event Correlation
- Log Forensics
- Uygulama Log İzleme
- Envanter Bilgi Toplama
- Gerçek Zamanlı Alarm Üretme
- Gösterge Paneli
- 5651 sayılı kanuna uygun loglama
- USB Portların Kontrolü

- Linux, Windows, macOSX kullanıcı ajanları

Muadil/alternatif ürünler: Splunk Enterprise Security, LogRhythm SIEM, AlienVault Unified Security Management (USM), Micro Focus ArcSight, Micro Focus Sentinel Enterprise, McAfee Enterprise Security Manager (ESM), Trustwave SIEM Enterprise and Log Management Enterprise, IBM Security Qradar, SolarWinds Log & Event Manager

9.2.1.4 Saldırı Tespit ve Önleme Sistemi

Ahtapot IPDS, ağ trafiğini inceleyerek potansiyel ya da gerçek tehdit olabilecek her türlü isteği engelleyen ya da bildiren bileşendir.

Ahtapot IPDS bileşeni isteğe bağlı olarak farklı şekillerde konumlandırılabilir ve buna göre yapılandırılabilir. IDS ve IPS ayrı bileşenler olarak kullanılabilirdiği gibi birlikte de kullanılabilir. Ahtapot IPDS bileşeninin, kurulum ve yönetim işlemleri Ahtapot MYS ile uzaktan gerçekleştirilebilmektedir.

Muadil/alternatif ürünler: McAfee NSP, Trend Micro TippingPoint, Hillstone NIPS, Darktrace Enterprise Immune System, NSFocus NGIPS, H3C SecBlade IPS, Huawei NIP, Entrust IoTrust Identity and Data Security, Cisco Firepower NGIPS, IDPS Vendor Features Chart

9.2.1.4.1 Bal Küpü Uyarı Sistemi

Bal Küpü Uyarı Sistemi, Ahtapot BSGS'nin siber saldırıları güvenli bir ortama yönlendirerek yakalamak üzere geliştirilmiş tuzak sistemidir. Saldırganları yanıltmak amacıyla bazı uygulamaları ve protokolleri taklit ederek, saldırıyı üzerine sisteme çeker. Sistem ve servislerin herhangi bir tehdit altında olup olmadığını kontrolünü sağlayarak yapılan saldırıları analiz eder ve saldırılara ait alarmları harita üzerinde gösterir.

Kurumsal Sistemlere yetkisiz erişmeye çalışan kullanıcılar ya da saldırıların hakkında bilgi toplama ve erken tespit amacıyla hizmet sağlar. Tuzak sistemlere gerçekleştirilen saldırıları raporlayarak gerçek sistemlere yapılacak potansiyel saldırılar ile ilgili bilgiler sağlar.

TAXII protokolü ile, MHN destekli olarak çalışan Ahtapot Bal Küpü tuzak sistemi, 14 farklı servis/sunucuyu taklit etme yeteneğine sahiptir.

Balküpü Erken Uyarı Sistemi, farklı sanal ya da fiziksel makinalara veya tek bir makina üzerindeki konteynerlere kurularak, bridge ve macvlan mod desteği ağlara dahil olabilmektedir.

Ahtapot BSGS Balküpü Uyarı Sistemi;

- SMTP Protokolünü taklit yeteneği
- POP3 Protokolünü taklit yeteneği

- HTTP Protokolünü taklit yeteneđi
- FTP Protokolünü taklit yeteneđi
- Telnet Protokolünü taklit yeteneđi
- SSH Protokolünü taklit yeteneđi
- Elasticsearch taklit yeteneđi
- Pasif TCP fingerprint ile atak bilgisinin alınması
- SMB protokolünü taklit yeteneđi
- MySQL, MSSQL taklit yeteneđi
- Sahte CMD:EXE sunma yeteneđi
- Shellshock açıklık taklit yeteneđi
- Wordpress taklit yeteneđi
- WebApp taklit yeteneđi
- Malware taklit yeteneđi
- ICS/SCADA taklit yeteneđi
- XML açıklık taklit yeteneđi

Muadil/alternatif ürünler: HoneyNet Project (Açık Kaynak)

9.2.1.5 İzleme ve İnceleme Sistemleri

9.2.1.5.1 Ağ Cihazları, Sunucu ve İstemci İzleme Sistemi

Linux ve Windows sunucuları ajan, ajan desteđi olmayan cihazları ise SNMP ve ICMP protokolleri yardımı ile erişilebilirliklerinin ve sağlık durumlarının takibini sağlamaktadır. Cihazların ve sistem kaynak kullanımlarının takibi, servis ve portların yönetilmesi, anomaliler karşısında alarm üretilmesini sağlar. Donanımların monitöre edilebilmesi için IPMI desteđi vermekteyiz.

Muadil/alternatif ürünler: LibreNMS, PRTG Network Monitor, Munin, Zenoss, Opsview Enterprise, SolarWinds Server & Application Monitor

9.2.1.6 E-posta Güvenlik Sistemi

Ahtapot e-mail güvenlik sistemi, mail sunucusunun önüne konularak, gelen e-maillerin incelenmesi, istenmeyen veya virüs içeren e-maillerin engellenmesi, spam kaynaklarının tespiti, tespitlerin raporlamasını sağlamaktadır. Gelen mailleri spam ve antivirus taramasından geçirmekle birlikte yüksek erişilebilirlik ve ölçeklenebilir özelliklerine de sahiptir.

Muadil/alternatif ürünler: Mimecast Secure Email Gateway, Proofpoint Email Protection, Barracuda Email Security Service, FireEye Security Suite, Sophos Secure Email Gateways, FortiMail, McAfee Email Gateway, Trend Micro InterScan Messaging Security, Symantec Messaging Gateway

10 Yazılım Modelleri

ÖY/AKKY’ a göçlerden söz ederken bu yazılımların özelliklerinden, temel kavram ve ilkelerden bahsetmek faydalı olacaktır. Temel olarak yazılımları 2’ ye ayırmak mümkündür.

- Geleneksel yada sahipli yazılımlar
- Özgür veya açık kaynak kodlu yazılımlar

10.1 Geleneksel Yazılım Modeli

Üretici, geleneksel yazılım sahip olma modelinde, müşteriye sunduğu yazılımın geliştirilmesi, güncellenmesi ve dağıtımının yapılmasıyla ilgili tüm sorumlulukları üstlenmektedir. Üretici, yazılımın fikri hakları ve telif haklarını kendi elinde bulundurarak yazılımın belirlemiş olduğu koşullar altında kullanım hakkını belirli ücret politikalarıyla son kullanıcılara sunar. Üretici firmanın, yazılımla beraber kullanıcıya devrettiği haklar, yapılan lisans anlaşmasının türüne göre değişiklik göstermekle beraber, genelde yazılımı satın alan kişi veya kuruluşun, yazılımın kaynak kodunu inceleme ve kaynak kodunda değişiklik yapma hakkı olmaz.

Lisans anlaşması (kullanım sözleşmesi), genellikle yazılımın bilgisayara kurulumu sırasında veya satıldığı kutunun içindeki bir belgeyle kullanıcının onayına sunulur. Yazılımın kutusunun açılmasıyla birlikte kullanıcı sözleşmeyi kabul etmiş sayılır veya eğer yükleme sırasında kullanım sözleşmesi sunuluyorsa kullanıcı ya sözleşmeyi bir bütün olarak kabul edip yazılımın kurulumunu sürdürür ya da yazılımı kurmaktan vazgeçer. Kurulumun bu adımının onaylanıp geçilmesi, sözleşmenin tümüyle okunduğu ve kabul edildiği anlamına gelmektedir. Web tabanlı yazılımlarda kurulum süreci bulunmadığından genellikle sayfanın alt kısmındaki bir linkten kullanım sözleşmesine ulaşılabilir. Kullanım için kayıt olma koşulu bulunan web tabanlı yazılımlarda da genellikle kayıt olma adımı sırasında kullanıcının kullanım sözleşmesini onaylaması gerekir [ÇR2012].

10.2 Özgür Yazılım

Kullanıcılara, herhangi bir amaç için yazılımı çalıştırma, yazılımı inceleme, değiştirme özgürlüğü veren, özgün veya değiştirilmiş yazılım kopyalarının önceki geliştiricilere herhangi bir telif ücreti ödemeksizin yeniden dağıtılabildiği yazılımlar genel kapsamda “Özgür Yazılım” olarak ifade edilir. Burada söz edilen özgürlük, yazılımın ücretsiz olmasından değil, yazılımın dağıtım koşullarından kaynaklanan bir durumdur.

Özgür yazılımlarda 4 temel özgürlüğün bulunması gerekir:

- **1. Özgürlük :** Herhangi bir amaç için yazılımı çalıştırma özgürlüğü.
- **2. Özgürlük :** Her ne yapılmak isteniyorsa, programın nasıl çalıştığını öğrenmek ve onu değiştirme özgürlüğü, Bu özgürlük aynı zamanda yazılımın kaynak koduna ulaşabilmeyi de gerektirir.
- **3. Özgürlük :** Kopyaları dağıtma özgürlüğü, böylece başkalarına yardım edebilirsiniz.
- **4. Özgürlük :** Toplumun yarar sağlayabileceği biçimde yazılımı geliştirme ve geliştirilen yazılımı yayınlama özgürlüğü.

Eğer bir yazılım yukarıda belirtilen 4 özgürlüğe de sahipse ancak özgür yazılım olarak tanımlanır. Bu kapsamdaki özgürlük ücretli veya ücretsiz olarak, yazılım kopyalarını değiştirerek ya da değiştirmeden, herhangi birine dağıtma serbestliğinin olması anlamına gelmektedir. Özgür yazılımın dağıtılması konusunda konulacak ek bazı kurallar, temel özgürlüklerle çakışmadığı sürece kabul edilebilmektedir.

Özgür yazılım, ticari olmayan yazılım anlamına gelmemektedir. Özgür bir yazılım ticari kullanım, ticari geliştirme ve dağıtım için de kullanılabilir. Yazılım kodlarına nasıl sahip olduğuna bakılmaksızın bu yazılımların kopyalanması değiştirilmesi ve belirli koşullar altında kopyalarını satma haklarına da sahip olmak mümkündür.

Özgür yazılım ve Ticari yazılım - Genel Kavramlar Figure https://en.wikipedia.org/wiki/Free_software adresinden alınmıştır.

Yukarıdaki şekilde, Özgür yazılım, ticari yazılım ve bu yazılımların kullanılması için sahip olunan lisans çeşitleri görülebilmektedir. Örneğin, kısıtlı yazılım, ücretsiz olarak kullanılabilen, ancak özgür ya da açık kaynak kodlu yazılım tanımına girmemektedir.

10.3 Açık Kaynak Kodlu Yazılım

Kodları herkesin erişimine açık olan yazılımlar genel olarak Açık Kaynak Kodlu yazılımlar şeklinde tanımlanmaktadır[OPENS]_. Her ne kadar açık kaynak kod tanımı, herkesin yazılım kaynak kodlarına erişebilmesinden dolayı kullanıcıların değiştirebileceği ve paylaşabileceği bir yazılım türünü ifade edip özgürlükleri barındırdığı düşünülse de bu durum lisanslama tipi nedeniyle farklılıklar gösterebilir.

Açık Kaynak Kod yaklaşımı, yazılım geliştirme sırasında, kullanıcıların da katkı verebilmesi gibi gereksinimleri karşılama nedeniyle ortaya çıkmıştır. Ancak günümüzde “açık kaynak” denildiğinde, “açık kaynak yolu” denilen daha geniş bir değerler kümesi ifade edilmektedir. Açık kaynak projeleri, ürünleri veya girişimleri aşağıdaki ilkeleri önemsemektedir.

- **Açık Değişim:** Bilginin paylaştıkça çoğalacağı gerçeğinden hareketle, kişilerin yeni fikirler oluşturmaya yönelik mevcut bilgileri öğrenme ve kullanmalarına izin verildiği bir ortam yaratmak için ücretsiz fikir alışverişinin sağlanabilmesi.
- **İşbirlikçi Katılım:** Yaratıcı fikirler ve düşüncelerin ortaya çıkması işbirliği yapıldığında daha etkin olacağı gerçeğinden hareketle, çözülmesi zor olan sorunların ortak akıl ile çözülebilmesi.
- **Daha Hızlı Prototip Yaratma:** Hızlı prototip yaratma hızlı başarısızlıkların oluşmasına yol açabilmekle birlikte ortaya çıkan problemlere çözümlerin daha hızlı bulunabilmesi
- **Şeffaflık:** Lisans anlaşmaları ile yazılım kodlarının açık olmasını ve kod içerisindeki hataların daha hızlı fark edilebilmesi,
- **Meritokrasi:** En iyi fikrin ve projenin ilerleyebilmesi için yenilik, yetenek ve yaratıcılığın öne çıkarılabilmesi,
- **Toplum Odaklı Geliştirme:** Ortak bir amaç etrafında birleşmiş topluluklardaki farklı fikirlerin ve bireysel yeteneklerin bir araya gelmesi ve iş paylaşımı ile sinerjik etki yaratılabilmesi.

Bir yazılımın açık kaynak kod olarak tanımlanabilmesi için aşağıdaki özelliklerin bulunması gerekmektedir. Açık kaynak sadece kaynak kodunun açık olması anlamına gelmemektedir [OP2007].

- **Ücretsiz Dağıtım:** Lisans, herhangi bir tarafın birkaç değişik kaynaktan programlar içeren toplu yazılım dağıtımının bir parçası olarak satılmasını veya dağıtılmasını kısıtlamamalıdır. Lisans, kodun kullanımı için başka bir lisans veya başka bir ücret talep etmemelidir.
- **Kaynak Kodu:** Program kaynak kodunu içermeli ve kaynak kodda ve derlenmiş formda dağıtımına izin vermemelidir. Ürünün bir şekilde kaynak kodu ile dağıtılmadığı durumlarda, tercihen internet üzerinden ücretsiz olarak indirilebilecek şekilde kamuya açık olmalıdır. Kaynak kod, yazılım geliştiricisinin programı değiştirebileceği şekilde (anlaşılır olarak) hazırlanmalıdır. Kasten gizlenmiş kaynak koduna izin verilmediği gibi programın önizlemci ya da bir çevirmenin çıktısı gibi ara şekillerine de izin verilmez.
- **Türetilmiş Eserler:** Lisans, değişikliklere ve türetilmiş eserlere ve bunların orijinal yazılımın lisansı ile aynı koşullar altında dağıtılmasına izin vermelidir.
- **Yazarın Kaynak Kodunun Bütünlüğü:** Lisans, kaynak kodunun değiştirilmiş formda dağıtılmasını, programın yapım zamanından sonra değiştirilmesi amacıyla kaynak kodla birlikte “yama dosyalarının” dağıtımına izin veriyorsa kısıtlayabilir. Lisans, değiştirilmiş kaynak kodundan oluşturulan yazılımların dağıtımına açıkça izin vermelidir. Lisans, türetilmiş çalışmaların orijinal yazılımdan değişik bir isim veya sürüm numarası verilmesine

ve dağıtılmasına izin vermelidir.

- **Kişilere veya Gruplara Karşı Ayrımcılık Yapılmaması**
- **Çalışma Alanlarının Kısıtlanamaması:** Lisans, yazılımın hiçbir çalışma alanında kullanılmasını kısıtlamamalıdır. Örneğin, yazılımın herhangi bir işte kullanılmasını (örneğin genetik araştırmalarda kullanılmasını) kısıtlamamalıdır.
- **Lisansın Dağıtımı:** Yazılıma ilişkin haklar, ek lisansa gerek olmadan dağıtılan herkes için eşit ve geçerli olmalıdır.
- **Lisans bir Ürüne Özel Olmamalıdır:** Programa bağlı haklar, programın belirli bir yazılım dağıtımının parçası olmasına bağlı olmaz. Program, bu dağıtımdan çıkarılır ve programın lisansı koşulları içinde kullanılır veya dağıtılsa, programın yeniden dağıtıldığı tüm taraflar, orijinal yazılım dağıtımı ile birlikte verilen haklarla aynı haklara sahip olmalıdır.
- **Lisans Diğer Yazılımları Kısıtlamamalıdır:** Lisans, lisanslı yazılımla birlikte dağıtılan diğer yazılımlara kısıtlama getirmemelidir. Örneğin, lisans aynı ortamda dağıtılan diğer tüm programların açık kaynak yazılım olması gerektiğinde ısrar etmemelidir.
- **Lisans Teknoloji-Nötr Olmalıdır:** Lisansın hiçbir hükmü, herhangi bir teknoloji veya arayüz tarzına bağlı olmamalıdır.

10.3.1 Özgür Yazılım ve Açık Kaynak Kodlu Yazılımların Farkları

Temelde Özgür Yazılım ile Açık Kaynak Kodlu Yazılım arasında kullanıcı açısından çok önemli farklar bulunmasa da yaklaşım ve felsefe açısından bazı farklılıklar bulunmaktadır. Açık kaynak inisiyatifi, yazılım kullanıcılarının nasıl davranması gerektiğine ilişkin daha net ifadelerle sahip olmasına karşın, Özgür Yazılım felsefesi temel özgürlükleri tanımlamakla kalmaktadır.

Özgür Yazılım taraftarları, açık kaynak kod felsefesinin ticari yazılımların uzun vadede neden olacağı toplumsal sorunlara yeterince dikkat çekmediğini savunmaktadır. Açık kaynak taraftarları ise mülkiyetsiz yazılımların kullanıcıların haklarını kısıtlayan etik meseleyle yeterince ilgilenmediğini savunmaktadır.

Bahsedildiği gibi, kullanılacak Özgür Yazılım ya da Açık Kaynaklı Yazılım programlarının ne olduğuna bakılmaksızın, son kullanıcı olarak hangi lisans anlaşması kapsamında değerlendirildiği konusunun önemli olduğu düşünülmektedir. Herhangi bir yazılım hem Özgür Yazılımın hem de Açık Kaynaklı Yazılımın kapsamına girebilmektedir. Ancak genel olarak eğer yazılım Özgür Yazılım kapsamında ise Açık Kaynaklı Yazılımı da içeriyor denilebilir.

Özgür Yazılım ve Açık Kaynak Kodlu Yazılım terimleri çoğunlukla birbirinin yerine kullanılmaktadır ve bunun tercihi felsefi bir bakış açısı gerektirir. Bununla beraber, bu iki akım arasındaki farklar, yazılım geliştiricileri ve bunu halka açan yazılımcılar veya teknolojiye değişik bir bakış açısı geliştirmeye çalışan aktivistler açısından önemli ola-

bilmektedir. Sonuç olarak yeni yazılımlar kullanılmadan önce, yazılımın lisansları dikkatlice incelenmeli ve kesinlikle kurumsal gereksinimlere göre değerlendirilmelidir.

10.3.2 Lisans Modelleri

ÖY/AKKY'nın kullanımı belirli düzenlemelere tabidir. Bu yazılımların seçimi ve kullanımı, kurum açısından stratejik bir karardır. Özgür ve Açık kaynak olarak üretilen programlar/kodların, başka kodlar ile geliştirilip yine topluma yayma şeklinde bir felsefeleri bulunmaktadır. Bunun yanı sıra, belirli koşullarda ücretsiz olarak kullanılacak ücretsiz ticari veya sahipli yazılımlar da mevcuttur. Bu bölümde her iki ana konu için hazırlanmış olan lisanslar açıklanacaktır.

10.3.2.1 Sahipli Yazılım

Yazılımı üreten kişi ya da kurumun, yazılıma ait fikri mülkiyet hakkını, kaynak kodun telif hakkını ve varsa patent haklarını kendisinde bulundurduğu bir yazılım türüdür. Sahipli yazılımlar genelde programı kullanan kullanıcı sayısı ya da eş zamanlı bağlantı sayısını kısıtlar. Bu tür yazılımlar, genelde bilgisayar merkezi işlem biriminin anlayacağı şekilde makine dili ile dağıtırlar. Bununla beraber sahipli yazılımlar ücretsiz olarak dağıtılabılır. Bu tür yazılımların, özgür ve açık kaynak yazılım felsefesinden temel ayrım noktası, yazılımın dağıtılması ve kullanıcılardan ne kadar ücret alınacağı konusudur. Eğer bedelsiz veriliyor ise Freeware (Ücretsiz Sahipli Yazılım) olarak adlandırılmaktadır.

10.3.2.2 Ticari Yazılım

Bir organizasyon veya firma tarafından kâr elde etmek amacıyla geliştirilen yazılımlar için kullanılan terimdir. Ticari yazılım ve sahipli yazılım aynı şey değildir!

Ticari yazılımların çoğunluğu sahiplidir, fakat aynı zamanda tedarikçinin katma değerli hizmetler ve tamamlayıcı ürünler için kâr elde etmeyi umduğu ticari açık kaynak yazılım örnekleri de vardır.

10.3.2.3 GNU

GNU İngilizce "GNU is not Unix" harflerinin kısaltmasıdır. GNU projesi, 1984 yılında Richard M. Stallman tarafından başlatılmıştır. Proje, temelde UNIX işletim sistemiyle uyumlu bir işletim sistemi ve özgür olarak dağıtılabilecek yazılımlar oluşturmayı hedeflemiştir. GNU ile lisanslanmış programlar, kullanıcılara bu programları kopyalama, düzenleme ve dağıtımı için özgürlükler sunmaktadır[GNU]. Örneğin, Linux çekirdeği, Dragora, gNewSense gibi işletim sistemleri ve GNOME masaüstü ortamı GNU ile lisanslanmıştır.

10.3.2.4 COPYLEFT (Telif Feragati)

Bir programı özgür hale getirmenin en basit yolu, yazılım sahipleri tarafından telif haklarının kaldırılıp yazılımı kamu malı haline getirme şeklindedir. GNU projesinin temel amacı kullanıcılara GNU yazılımları kopyalama, düzenleme ve dağıtım için özgürlükler sunması olduğundan, yazılımın kullanılması aşamasında yazılımdan gelir elde etme niyetiyle hareket edenlerin bu özgürlükleri yok etmemesi için bu tür yazılımlara “Telif Feragati” uygulanır. Telif feragati yazılımı değiştirerek ya da değiştirmeyerek dağıtan kişilerin bu yazılımı kopyalamak ve değiştirmek isteyenlere anılan özgürlükleri uygulamasını garanti altına alır. Copyleft ile lisanslamanın bir örneği GNU GPL’dir.

10.3.2.5 COPYLEFT Olmaksızın Özgür Yazılım

Kullanıcının yazılımın yeni dağıtımlarına kısıtlamalar eklemesine izin verir. Yazılımın ücretsiz olarak kabul edilebildiği, ancak copyleft kısıtlamalarının olmadığı durumlarda, değiştirilen kopyalar sınırlamalarla ve kullanım hakkı olmaksızın dağıtılabılır. Ticari bir satıcı daha sonra yazılımı - değişiklik olsun veya olmasın - sahipli yazılım olarak dağıtabilir.

Copyleft olmayan özgür yazılım lisansların örnekleri olarak *BSD* (Berkeley Software Distribution) ve *MIT* (Massachusetts Institute of Technology) sayılabilir.

10.3.2.6 GNU Genel Kamu Lisansı (GPL)

GNU GPL, bugün özgür yazılımlar arasında en yaygın lisanstır. En çok bilinen örnekler GNU projesindeki ve Linux’ta kullanılan ürünlerdir. GPL, Richard M. Stallman tarafından oluşturulmuş ve ilke olarak Özgür Yazılım Vakfı’nın (FSF) felsefesi üzerine kurgulanmıştır.

Genel Kamu Lisansı ismi içinde geçen “kamu” kelimesi yazılımın kullanıcılara açık olarak üretildiği anlamına gelmektedir. Kamu kurumlarının kullanabileceği yazılımlar olarak anlaşılmalıdır.

GPL’de belirli koşullar çerçevesinde kopyalama ve dağıtımla ilgili herhangi bir kısıtlama bulunmamaktadır. Yazılımın kaynak kodu kullanıcılar için kolayca erişilebilir olmalıdır. Lisans yazılıma dahil edilmeli ve yazılımın başlatılmasından sonra bu koşulları gösteren ekranlar gösterilmelidir.

Değiştirilen kaynak kodun kimler tarafından yazıldığı ve değiştirildiği belirtildiği sürece değişikliklere izin verilir. Başka bir deyişle değişiklikler açıkça belirtilmelidir. Türetilmiş çalışmalara izin verilir, ancak GPL lisansı (copyleft ilkesi) kullanılarak yayınlanmalıdır. Dolayısıyla GPL lisansı içeren bir yazılım üretildiğinde GPL uyumlu lisanslama modeli ile lisanslanmalıdır.

10.3.2.7 GNU Kısıtlı Genel Kamu Lisansı (LGPL)

LGPL lisansı, GPL ile lisanslanmış yazılımlardan türetilen yazılımların yine GPL olarak lisanslama gerekliliği getirmeksizin, ticari ya da sahipli yazılımların kaynak kod parçalarının kullanmasına izin vermektedir. LGPL ağırlıklı olarak yazılım kütüphanelerinde kullanılan bir özgür yazılım lisansıdır. Örneğin yaygınlaşmasını istenen bir kütüphane ya da görüntü biçiminin özgür olmayan yazılımlar içinde de kullanılabilmesi istenirse, LGPL ile lisanslayıp, kapalı kaynak kodlu bir yazılım içinde de kullanılabilmesi sağlanabilir. Bu durum GPL ile lisanslanan yazılımlarda mümkün değildir. LGPL ile lisanslanan bölüm ve o bölüme yapılan yamalar yine LGPL ile lisanslanmalıdır.

10.3.2.8 Mozilla Kamu Lisansı (MPL)

Mozilla Public License (MPL), Netscape'in Mozilla tarayıcısı için ürettiği kaynak kodunun lisansının adıdır. Mozilla, Netscape tarayıcısının temel aldığı açık kaynaklı bir yazılımdır. MPL, MPL lisanslı yazılımın başka bir yazılıma dahil edilmesine izin veren farklı bir çeşit copyleft içermektedir. Bu nedenle, MPL'nin yapımının LGPL'ye benzediği söylenebilir. Bu duruma benzer olarak IBM Public License ve Sun Public License bulunmaktadır.

10.3.2.9 MIT ve BSD lisansları

MIT lisansı 1988 yılında Massachusetts Teknoloji Enstitüsü tarafından hazırlanmış en yaygın kullanılan özgür yazılım lisanslarından biridir. MIT lisansı ile yayınlanan kodların sahipli yazılımlarda kullanılmasına, o yazılımın da lisansı dağıtması durumuna olanak verir. Ayrıca GPL ile uyumludur, ancak copyleft ilkesini kabul etmez. Örneğin, Microsoft'un yan kuruluşu olan Xamarin tarafından yönetilen ve .NET Framework uyumlu yazılımların platformlar arası taşınabilirliğini sağlayan Mono Projesi MIT lisansı ile lisanslanmıştır.

BSD lisansı, tüm kullanıcılara, belgeler dahil yazılımın ücretsiz olarak kopyalanması hakkını verir. Ayrıca, kullanıcı bu yazılımı ya da ürünü ticari amaçlarla kullanabilir. Kullanıcıya kopyalama, değiştirme, bütünleştirme, dağıtım, yayınlama, diğer lisansların altında tekrar lisanslama, bu haklardan söz etmeksizin ve herhangi bir kısıtlama olmaksızın yazılım kopyalarını satma haklarını vermektedir. BSD Lisansları GPL uyumlu olarak kabul edilir ancak özgür yazılım uyumlu değildir. Örneğin, Google şirketi tarafından Android işletim sistemi için geliştirilen Bionic kütüphanesi BSD ile lisanslanmıştır.

10.3.2.10 FreeWare (Ücretsiz Sahipli Yazılım)

FreeWare teriminin net bir tanımı olmamakla birlikte yazılımların kopyalama ve daha fazla dağıtımına izin verildiği ancak yazılımın değiştirilmesine izin verilmediği ve büyük çoğunlukla kaynak kodu açık olmayan yazılımları ifade etmektedir. Freeware açık kaynak yazılımla karıştırılmamalıdır.

Freeware herhangi bir lisans ücreti olmadan ikili formda (çalışmaya hazır) dağıtılır. Bazı durumlarda, yazılımı kullanma hakkı (özel ve ticari olmayan amaçlar özelinde) belirli türdeki kullanıcılarla sınırlıdır. Freeware yazılımlar genellikle daha fazla ürün satmak ve pazar payı elde etmek amacıyla kullanılmaktadır.

10.3.2.11 ShareWare (Kısıtlı Yazılım)

Kısıtlı yazılım, yazılım kopyalarının yeniden dağıtımına hak tanıyan bir lisans tipidir. Ancak kullanıma başladıktan belirli bir süre sonra eğer kullanım sürdürülecekse lisans ücreti ödenmesi gerekebilir.

Shareware kaynak kodunun açık olmaması ve yazılımın değiştirilmesine izin verilmemesi nedeniyle Özgür ve Açık Kaynak Kodlu yazılımlardan ayrılmaktadır.

Shareware yazılımların ortaya çıkmasının temel nedeni geliştirilen yazılımın mümkün olduğu kadar çok kullanıcı tarafından denenmesinin sağlanmasıdır. Bu, potansiyel kullanıcıların yazılım için ödeme isteğini artırmak için yapılır. Yazılım, ikili formda dağıtılır ve genellikle bir ila üç aylık kullanım süresinden sonra işlevselliği sınırlayan bir zamanlama mekanizması içerir.

10.3.2.12 Kamuya Açık Yazılım

Kamuya açık yazılım, herhangi bir telif hakkı ile korunmamış yazılımlardır. Bu tip yazılımlar kamu yöneticileri tarafından desteklenmekte ve/veya üniversiteler tarafından üretilmekte ve herhangi bir kısıtlama olmaksızın herkese açık olmaktadır. Herhangi bir atıf yapılmadan değiştirilip dağıtılabılır.

10.3.2.13 Paylaşılan Kaynak (Shared Resource)

Microsoft® tarafından belirli kişi ve gruplara (Kamu kurumları ve yöneticileri) Microsoft ürünlerinin kaynak kodu incelenmesine veya kullanımına izin vermektedir. Kurum, kaynak kodla ilgili elde edilen bilgilerle neyin yapılabileceğini ve yapamayacağını düzenleyen bir sözleşme imzalamak zorundadır. Paylaşılan kaynak ÖY/AKKY ile aynı şey değildir, çünkü kopyalamanın, değiştirmenin ve dağıtmanın temel hakları eksiktir.

Aşağıdaki tabloda yukarıda bahsi geçen lisanslar ve kullanıcılara verilen yetkiler gösterilmektedir:

Tablo 1: Lisanslar ve Kullanıcılara Verilen Yetkiler Tablosu

Lisans Tipi	Kamu Lisansı	Shareware	Freeware	GPL	LGPL	MPL	BSD
Ücretsiz	X	X	X	X	X	X	X
Dağıtımına izin verilir	X	X	X	X	X	X	X
Kullanım için bir kısıtlama yoktur	X		X	X	X	X	X
Kaynak kodu ücretsiz açıktır	X			X	X	X	X
Kaynak Kod üzerinde değişiklik yapılabilir	X			X	X	X	X
Türetilmiş çalışmalar yine açık kaynaktır				X	X	X	
Ticari yazılımla birleştirilmesine izin verilir	X				X	X	X

10.4 Özgür ve Açık Kaynak Kodlu Yazılımların Faydaları

Ticari markaların yarattığı tekel ve yazılım için satıcıya bağımlılık (kilitleme) mekanizmaları nedeniyle birçok ülke ÖY/AKKY'ye yönelmeyi genel bir politika içerisinde özendirilmekte ve desteklemektedir. Ayrıca ÖY/AKKY kısıtlı kaynaklara sahip ve gelişmekte olan birçok ülkeye katma değerli faydalar sağlamaktadır.

ÖY/AKKY'nin faydaları şu şekilde sıralanabilir;

10.4.1 Stratejik Faydaları

10.4.1.1 Yerel kapasitenin geliştirilmesi

ÖY/AKKY'nin kullanılması ve geliştirilmesi özellikle gelişmekte olan ülkeler için maliyet etkin çözümler sunarak hem kullanıcıların bilgi seviyelerinin yükselmesini sağlamakta, hem de kullanım süresince oluşan kurumsal ihtiyaçların yerine getirilebilmesi için yazılım üzerinde çeşitli geliştirmeler yapmasına izin vermektedir.

Mali kapasitenin geliştirilmesi: Bilişim toplumuna katkıda bulunma ve bilgi toplulukları oluşturma işlevi bilişim yatırımları ile doğru orantılıdır. ÖY/AKKY, serbestçe dağıtılması ve lisanslama ücretinin olmaması nedeniyle iki açıdan katkı sağlamaktadır.

Yazılım geliştirme kapasitesinin artırılması: Gelişmekte olan ülkelerde karşılaşılan ortak eksikliklerden biri de geliştirme kapasitelerinin sınırlı oluşudur. Bilgi işlem altyapısını sürdürebilecek insan gücü kapasitesi ÖY/AKKY ile geliştirilebilmektedir.

ÖY/AKKY'nin geliştirilebilmesi veya ihtiyaca göre düzenlenebilmesi kaynak kodun açık olmasından dolayı daha az emek gerektirmektedir.

ÖY/AKKY'nin açık ve ortak çalışabilirlik özelliklerinden dolayı iyi bir şekilde belgelenmiş olması yazılım geliştirme faaliyetleri için ayrı bir avantaj olarak görülmektedir. Böylece ÖY/AKKY geliştiriciler için iyi bir eğitim ortamı sunmaktadır.

ÖY/AKKY genel olarak kendi alanındaki yazılımlar için bir standart haline gelmektedir. Bir ÖY/AKKY'nin geliştirilmesine katkıda bulunan kişi/kurumlar, o yazılıma ait standardın oluşturulmasında söz sahibi olabilmektedir.

10.4.1.2 İthalatın azaltılması ile ülke dışına çıkan paranın azaltılması

Günümüzde küresel ticari yazılım endüstrisinin büyük bir bölümü belirli birkaç ülkede toplandığı bir gerçektir. Söz konusu lisansların maliyeti geliştirmekte olan ülkelerin kalkınma ihtiyaçlarında kullanılacak kaynaklar üzerinde büyük yük getirebilmektedir. Bununla beraber, ülke içerisinde geliştirilen ÖY/AKKY'nin geliştirme maliyetleri için harcanan para ülke içerisinde kalmakta, dolayısı ile yerel yazılım endüstrisinin geliştirilmesine katkıda bulunmaktadır. Bazı durumlarda telif hakları ve lisanslara ödenen ücretler donanım ve bilişim (üretilen bilgi)'den daha fazla olmaktadır.

10.4.1.3 Telif hakkı ihlallerinin azaltılması

Yazılım korsanlığı olarak da bilinen yazılımın yetkisiz olarak kopyalanması, bilgisayara yüklemesi, paylaşılması, satılması veya birden çok kopyanın kişisel bilgisayarlar veya iş bilgisayarlarına kurulması birçok ülkenin karşılaştığı genel bir sorundur. 2018 yılı itibari ile korsan yazılımın dünya genelinde ticari değerinin 46,3 Milyar ABD doları [Noonan2018] olduğu düşünüldüğünde ÖY/AKKY'yi kullanmanın ve bu kullanımı özendirilmenin ne derece önemli olabileceği ortaya çıkmaktadır.

10.4.1.4 Yerelleştirme

Ticari yazılım geliştiricileri genellikle satışlarının az olduğu ülkelere ait dilleri yok saymakta, bu durum potansiyel olarak bilgi varlıklarına erişimi de engellemektedir. ÖY/AKKY'ın yerel kaynaklarla geliştirilmesi ile birlikte bu engelin de ortadan kalkacağı değerlendirilmektedir.

10.4.2 Ekonomik Faydaları

ÖY/AKKY'ı kullanımının ekonomik faydası yalnız lisansın ücretsiz olmasıyla sınırlı değildir. ÖY/AKKY'ın kullanılması; rekabetin artırılması, yazılımın toplam sahip olma maliyetinin azaltılması, düşük maliyet sağlayan donanım yaşam süresi, verimliliğin artırılması, güvenliğin artırılması gibi nedenlerden dolayı hem makro düzeyde ülkelere hem de mikro düzeyde kurumlara olumlu katkılar sağlamaktadır.

10.4.2.1 Rekabetin artırılması

Yazılım endüstrisi özellikle olgun yazılım pazarlarında çeşitli engellerle karşılaşmaktadır. Örneğin, yazılım gereksiniminin yeni olduğu durumlarda bu pazara ilk giren firmalar daha avantajlı olabilmektedir. Pazara sonradan girmenin maliyeti diğer girişimci firmalar açısından daha fazla olabilmektedir. ÖY/AKKY ise şirketlere piyasa ihtiyaçlarına yönelik yazılım geliştirme konusunda kullanılan yazılımlar üzerine ek bazı özellikler sunarak avantajlar sağlayabilmektedir. ÖY/AKKY'a eklenen bu özellikler de yine ÖY/AKK sisteminde pozitif bir girdi oluştururken ticari fayda da sağlayabilmektedir. Bu durumun yazılım endüstrisinde tek el olan şirketlerin pazar paylarını azalttığı da gözlemlenmektedir.

10.4.2.2 Toplam sahip olma maliyetinin azaltılması

Toplam sahip olma maliyetinde, ÖY/AKK yazılım lisans ücreti olmaması akla gelse de, daha iyi bir güvenlik, yönetim kolaylığı, platformlar arası kullanılabilirlik gibi dolaylı maliyetlerin azalmasından dolayı avantajlıdır. Günümüzde yazılım maliyetlerinin %50 -%90 kadarlık kısmı aslında bakım giderleri olarak tespit edilmiştir. [deVasconcelos2017]

Yapılan çalışmalar ÖY/AKKY'ın; [FOSSTech]

- Başlangıç maliyetlerinin,
- Güncelleme ve bakım maliyetlerinin,
- Fazladan lisans kullanımlarında kurumun çeşitli kanuni yaptırımlara girmemesi için lisansların takip edilmesi gerektiğinden lisans yönetim maliyetlerinin,
- Nispeten eski donanımlarda çalışabildiğinden donanım maliyetlerinin,
- Belirli uygulamaların sanallaştırılabilmesinden dolayı ticari yazılım maliyetlerinin,

- Bilgi varlıklarının yönetim maliyetinin
- İş sürekliliği açısından kurulan ek yazılımların maliyetlerinin azaldığı gözlemlenmiştir.

10.4.2.3 Düşük maliyet sağlayan donanım yaşam süresi

Ticari işletim sistemlerinin donanım gereksinimlerine bakıldığında benzer işi yapan ÖY/AKK işletim sistemlerine göre çok daha fazla olduğu görülmektedir. Örneğin, 64 bit Windows 10 işletim sistemi en az 1 GB RAM, 20 GB disk alanı, 1 GHz gibi donanım gereksinimi bulunmasına rağmen, 64 bit Pardus işletim sistemi için 256MB RAM, 6 GB disk alanı 500 MHz hızında işlemciye ihtiyaç duyar.

Yazılım mimarisinin getirdiği yararların yanı sıra lisanslama modelinin de sağladığı üstünlük ile ÖY/AKK işletim sistemleri benzer işleri çok daha az donanım gereksinimi ile gerçekleştirebilmektedir. Bu da kurumların envanterinde yer alan donanımların çok daha uzun süre kullanılabilir halde kalması böylelikle uzun vadede düşük maliyet sağlayan bir yaşam döngüsü anlamına gelmektedir.

10.4.2.4 İş verimliliğinin artırılması

Bilişim sistemleri ile ilgili olarak maliyet hesaplamalarında gözden kaçan konulardan biri de son kullanıcıların verim kaybına sebep olan bilişim sistemlerinin devre dışı kalmasıdır. Günümüzde kurumlarda pek çok işlem sadece bilgisayar üzerinden yapılmakta olup, bilişim sistemleri dışında yapılabilen işlemler ise çok daha uzun sürelerde gerçekleştirilebilmektedir.

Bilişim sistemlerinin devre dışı kaldığı durumlarda sadece bilişimden sorumlu personelin zamanından çalınmaz, bu aynı zamanda kurum personeli ve dolaylı ya da doğrudan hizmet alan kişi/kurumları etkilemektedir. Verimsiz zaman olarak da adlandırabileceğimiz hizmet kesintisi süresinin etkileri bilişim sistemlerinin özellikle de masaüstü uygulamaları kullanarak işlem yapan kişiler için göz ardı edilemez. ÖY/AKK işletim sistemleri çalışırılık süresi (uptime) konusunda büyük bir üne sahiptir. Bu durum verimliliğe de doğrudan katkı sağlamaktadır.

10.4.2.5 Güvenliğin artırılması

Günümüzde ülkelerin güvenliğini etkileyen bütün kritik altyapıların bir bilişim sistemine bağlıdır. ÖY/AKKY, hem ulusların güvenliğinin sağlanması hem de yazılım güvenliğinin bir takım ticari uygulamalara nazaran daha güvenli bir altyapı sağlamasından dolayı güvenlik olgusuna olumlu katkılar yapmaktadır.

Ulusal Güvenliğin Sağlanması: Tamamen güvenli bir işletim sistemi ve platformdan söz edilemeyeceği gerçeği günümüz güvenlik kavramı açısından zorunluluktur. Ticari yazılımların birçoğu kaynak kodu olmaksızın derlenmiş (ikili) şekilde dağıtılmaktadır. Bu yüzden “tersine mühendislik” çabaları ve programın aslında neler yaptığı konusu her zaman güvenlik uzmanları tarafından bir soru işareti olarak kalmaktadır. Bazı durumlarda ticari yazılımın bakımı

vb. nedenlerle üretici firma tarafından tanımlanan yetkili kullanıcı parolaları, bilinçli olarak bırakılan arka kapılar günümüzde sıkça karşılaşılan güvenlik zafiyetlerini de beraberinde getirmektedir. Bu durum birçok ülkenin ÖY/AKK alternatiflere yönelmesinin de ana nedenlerinden birisidir.

Yazılım Güvenliğinin Artırılması: Bununla beraber, yazılım geliştirme metotları, mimari ve hedef pazarlar gibi birçok etken bilgi sistemleri güvenliği ile yakından ilgilidir. Araştırmalar bir ÖY/AKKY'ın, ticari yazılımlara göre;

- Yazılım üzerindeki problemlerin geliştirici topluluğunun geniş ve katılımcı olması sayesinde daha hızlı giderilmesi,
- Yazılım kodlarının açık olması sebebiyle tersine mühendislik vb. teknikler gerektirmeden kod analizinin yapılabilmesi,
- ÖY/AKKY'da hata takip sisteminin kullanılması,
- Geliştirme işlemlerinin şeffaf olarak yapılması,
- Daha az sıklıkta problem/hatalarla karşılaşılması,
- Güvenlik araçlarının daha kolay kullanılabilmesi gibi nedenlerle daha güvenli olduğunu göstermektedir.

10.4.2.6 Tedarikçi bağımsızlığının sağlanması

Birçok organizasyonun hizmet aldığı yazılım firmalarına bağımlı olmaları kaçınılmaz bir durumdur. Özellikle piyasadaki firmaların, yazılımlarını başka rakiplerden korumak ve en azından diğer rakip firmaya göç etme kararı alan organizasyonlara daha fazla maliyet yükleyebilmek için ilgili yazılım standartları ile (RFC vb.) uyumsuz veri formatları üretmelerinin temel nedeni de budur. Her ne kadar bazı ülkelerdeki anti-tekelleme yasaları bu tip durumları engellemeye çalışsa da fiili durumun oluşma koşulları değişmemiştir. Kullanıcıların istese bile yapı uyumsuzlukları veya diğer nedenlerden dolayı farklı bir yazılıma geçişin sağlanamaması *satıcıya bağımlılık* (vendor lock-in) denilen durumu oluşturmaktadır.

Uyumsuz veri formatları nedeniyle kurumlar, eski sistemlere büyük yatırımlar yapmak zorunda kalmakta, bazen lisans kısıtlamaları nedeniyle başka sistemlere geçiş imkânsız veya zor hale gelmektedir. Böylece organizasyonlar piyasada tekelleme olan yazılım firmaları tarafından neredeyse rehin tutulmakta, ihtiyaç duymadıkları veya yükseltme yapmak istemedikleri “paket”leri satın almak durumunda kalabilmektedir. Buna karşılık, ÖY/AKKY'ın kullanımında ise, yazılımların kaynak kodlarının açık olması ve standartların dokümanite edilmesi sayesinde daha esnek kullanım imkânına sahip olması nedenleri ile daha avantajlı durumdadırlar.

ÖY/AKKY'ı kullanan organizasyonlar aynı özellikleri taşıyan daha değişik bir yazılım üreticisi ile çalışabilmekte ve/veya iç kaynağından faydalanarak bu yazılımları kendi sistemleri üzerinde geliştirme yapabilmektedir. Örneğin, ticari bir VTYS'den ÖY/AKK bir VTYS'ye göç ile ÖY/AKK iki VTYS arasındaki göç oranla daha fazla emek gerektirdiği tecrübe edilebilmektedir.

10.4.3 Sosyal Faydaları

ÖY/AKKY'nin kullanımının sadece ekonomik ve güvenlik alanlarına değil, aynı zamanda bilgiye erişimin artırılması gibi sosyal faydası da bulunmaktadır.

Günümüz bilişim toplumunda bilgi, yalnız üretkenlik ve ekonomik fayda olarak değerlendirilmemelidir. Bilgi, aynı zamanda geleceği şekillendiren bir varlıktır. ÖY/AKKY, kaynak kodunun açık olması, geliştirici topluluğuna kolay ulaşım gibi nedenlerle bilgiye erişimi kolaylaştırır. Ticari yazılımlarda ise bu durum kısıtlayıcı mülkiyet hakları, yazılım ücretleri ve benzeri birçok sınırlayıcı etkenlere sahiptir.

10.5 Özgür ve Açık Kaynak Kodlu Yazılım Geliştirme

Bugün, farklı uygulama alanlarında ve değişik amaçlara yönelik olarak çok sayıda ÖY/AKK yazılımının geliştirildiği küresel düzeyde birkaç bin proje bulunmaktadır.

Eric S. Raymond'ın 27 Mayıs 1997 yılında Almanya'da Linux Kongresi'nde sunduğu bir bildiri açık kaynak ve kapalı kaynak kodlu yazılım geliştirme metodolojileri hakkında tartışmalara ışık tutmuştur. Daha sonra *Katedral ve Pazar* [*Raymond*] ismiyle kitap olarak da yayımlanan metinde Raymond gelişimin katedral içinde bir kişi veya küçük bir zümre tarafından kapalı kapılar ardında planlanıp uygulandığını diğer herkesin yalnız bitmiş sonuçları gördüğünü ifade eder. Pazar modelinde gelişim sürecine herkes dahil olabildiği için planlama aşamasından başlayarak süreçlere en başından beri müdahil olma şansı tanımaktadır.

Başta pazar tarzının işleyeceğine inanılmamış, ancak bu akım zaman içinde büyük bir devrim yaratmıştır. Özellikle Raymond'ın başlıklar halinde paylaştığı deneyimlerin altıncısı olan "*Programın oluşumunda kullanıcıların katkısına başvurmak, kod geliştirmede ve hata gidermede en etkili ve en rahat yoldur*" ifadesi açık kaynak kodlu yazılımların geliştirme sürecinde kullanıcıyla olması gereken etkileşimi en güzel şekilde vurgulamaktadır.

Özgür Yazılım Geliştirme Süreci Şekli http://aaaea.org/AI-muhandes/2008/February/open_src_dev_model.htm adresinden alınmıştır.

Yazılım geliştirme sürecinde sorunun/ihtiyacın ortaya çıkması ile sorunu/ihtiyacı gidermek için yapılan tüm faaliyetlerin kaynak kodunun kullanıma hazır hale gelene kadar olan süreçte kullanıcılar dahil tüm paydaşların etkileşimi yukarıda verilmiş şekilde sunulmuştur.

Raymond'ın başlıklar halinde paylaştığı deneyimlerin sekizinci maddesi yazılım geliştirme sürecine katkı veren paydaşların yeterince büyük bir katkıcı ve sınıyıcı havuzu oluşturabilmeleri durumunda neredeyse tüm sorunların çabucak belirlenip çözülebileceğini ifade etmektedir.

Bireyleri eşit düzeyde bilgi seviyesine sahip olan bir kitlenin ortalama fikrinin, aynı kitleden tesadüfen seçilen tek bireyin fikrinden daha güvenilir bir gösterge olduğu söylenebilir. Literatürde *Delphi Etkisi* olarak da adlandırılan

Şekil 1: Şekil: Özgür Yazılım Geliştirme Süreci

bu yöntem *Linus Torvalds*'ın işletim sistemi hata giderme sürecine uygulaması en güzel örneklerdendir. *Delphi etkisi* geliştirmenin karmaşıklığını, bu karmaşıklık işletim sistemi çekirdeği düzeyinde olsa bile ortadan kaldırabilir. Açık Kaynak Camiası ÖY/AKK projelerine katkıda bulunanların bu projelere kendi özgür iradeleri ile girmiş olmalarından azami ölçüde faydalanmaktadır. Böylelikle, projede geliştirilen yazılımı gerçekten kullanmak isteyen, nasıl çalıştığını çoğunlukla merak eden, karşılaştığı sorunlar için çözüm arayan insanlar geliştiricilerin yükünü hafifletmektedir.

Yazılım Mühendisliği üzerine makaleler içeren *The Mythical Man-Month* isimli kitabın yazarı *Frederick Brooks*, *Delphi Etkisi*'ne ek olarak sürece dahil olan insan sayısının artması ile daha fazla hatanın giderilebildiğine atıfta bulunmaktadır. Kullanıcıların aynı zamanda yazılım geliştirme sürecine ortak olmaları, bireylerin farklı algılama şekilleri ve farklı çözümleme kültürleri sayesinde, gereksiz çaba harcamanın da önüne geçilebilmektedir.

Pazar tarzı, arıza giderme ve kod geliştirme hızını artırmaktadır. Geliştirici ile sınıycı katedralde birbirleri ile iletişime geçme şansına sahip olmadığı halde pazar yeri modelinde bu şans bulunmaktadır. Üzerinde çalışılan kod parçası üzerinde esas geliştiriciye her türlü geri bildirim verme özgürlüğüne sahip olunması zamandan tasarruf sağlamaktadır. Brooks gecikmiş bir projeye yeni geliştirici eklemek gecikmeyi artırır tezini savunmaktadır, buna Brooks Kanunu adı da verilmektedir. Katedral tarzında kaynak kod hakkında hiçbir fikri olmayan yeni katılımcıların gecikme yaşanan projede sürece dahil edilmesi ile hataların, farklı ellerin ürettiği kodlar arasındaki ara yüzlerde öbekenme eğiliminde olduğu ve eşgüdüm yükünün de bu kişiler arasındaki arayüzlerin sayısı ile birlikte çoğaldığı savı genel kabul

görmektedir. Pazar yerinde ise paydaşlar özellikle dış geliştiriciler, birbirinden ayrılabilen alt görevleri yürüttükleri ve birbirleri ile iletişime geçmeye sadece çok özel alanlarda ihtiyaç duydukları için burada *Brooks Kanunu* sadece iletişime geçmesi gereken küçük grup için ihmal edilebilir bir risk olarak değerlendirilebilir.

Pazar yeri anlayışında paydaşların koda ulaşabilmesi, ihtiyaca yanıt verilmesi noktasında bir büyük fayda daha sağlar. O da Raymond'ın on birinci maddede söylediği gibi "İyi fikirlere ulaşmada bir sonraki en iyi adım, kullanıcılardan gelen iyi fikirleri elde etmektir. Bazı durumlarda bir sonraki daha da iyidir." Pazar yeri anlayışı paydaşların süreçlere dahil edilmesi daha sağlıklı iletişim kanalları oluşturmaktadır.

ÖY/AKK geliştirme modelinde sürekli entegrasyon ve test, ekip içi işbirliği ve son kullanıcı katılımı ön plana çıkmaktadır. Bu niteliklerle kapalı kaynak yazılım geliştirme deneyimlerinden farklı daha akıcı bir yaklaşım benimsenmiştir. Açık kaynak geliştirme modelinin daha yüksek kalitede yazılım üretme konusundaki başarısı sebebiyle açık kaynak yazılım üretmeyen şirketler tarafından hayata geçirilerek kullanılmaktadır. Özellikle çok büyük ve dağıtık takımlarla çalışmak zorunda kalınan projelerde verimliliğin artırılmasına katkı sağlamaktadır.

Açık kaynak geliştirme modeli, yazılım geliştirme sürecinin farklı coğrafi noktalarda çalışan, görevlerin pek çok ayrı ekip arasında dağıtıldığı bir yapı için tasarlanmıştır. Bu yapı sürekli yeni gelen/giden katkıcı dinamiğine dirençli olması sebebiyle de yazılım geliştirme camiasına büyük katkı sağlamıştır.

Açık kaynak camiası, kazandığı deneyimler sonucu kodun eş zamanlı gönderilmesi ve birleştirilmesi zorunluluğunu ortadan kaldıran, iletişimin çok iyi organize edildiği ve belgelendirildiği, geliştiricilerin sürekli eklediği kod parçalarının yazılımdaki hataların giderilmesi ve yeni özelliklerin eklenmesi sürecini ufak adımlara bölerek yazılım geliştirme döngüsünün çok daha erken aşamalarında sonuç alındığı süreçler geliştirmiştir.

10.6 Özgür / Açık Kaynak Kodlu Yazılımların Standart ve Protokol Desteği

Bilgisayar ve iletişim sistemleri, birbirleriyle verimli ve etkili bir şekilde iletişim kurabilmek için standartlar ve protokoller kullanır. Ayrıca standartlar, geliştiricilerin kullanması için uyumluluk ve ortak bir çerçeve sağlar. Standartlar ve protokoller sistemler arasında haberleşmenin kolay, öngörülebilir, uyumlu ve evrensel olmasını sağlar. Linux evrensel olarak kabul görmüş bu standartları destekler.

Tüm bilgisayara.. rst-class:: first-line-in-paragraph işletim sistemlerinde ortak olan standartların yanı sıra (TCP / IP ve IEEE 802.11 gibi), Unix, Linux vb. işletim sistemlerine özgü standartlar vardır. Linux işletim sistemlerinin desteklediği standartlardan bazıları aşağıda verilmiştir.

10.6.1 POSIX

Linux işletim sistemi *Taşınabilir İşletim Sistemi Arabirimi* (POSIX) standardını destekler. POSIX uyumluluğu, geliştiricilerin birçok popüler UNIX uygulamasını ve yardımcı programlarını Linux'a taşımasını mümkün kılmıştır. Bu sayede aynı mimaride derlenen kodların çoğu da Linux dağıtımları arasında paylaşılabilen ve üretilen kod çok hızlı bir şekilde yayılabilmektedir.

10.6.2 Linux Standard Base (LSB)

Uzun yıllardır açık kaynak geliştirme toplulukları, kurumsal düzeyde benimsenen, kurumsal ihtiyaçları maliyet etkin bir şekilde karşılayan, istikrarlı, tekilleştirilmiş ve iyi desteklenen bir işletim sistemi arayışına girmiştir. Aslında, kurumsal düzeydeki bu istekler, sunucu seviyesinde karşılanmışken, masaüstü ortamında kullanımı hayli kısıtlıdır. Bunun nedeni ise, büyük kurumların gereksinimlerini karşılayan masaüstü uygulamaların göreceli eksikliği olarak ifade edilmektedir.

Dolayısı ile, standardize edilmemiş Linux işletim sistemi dağıtımlarının çeşitliliği, masaüstü uygulamalar geliştirirken bütün dağıtımların kullanılabileceği altyapının sağlanmasında güçlükler yaşanmasına sebep olabilmektedir.

Özgür Standart Grubu (FSG) ve Intel'in yanı sıra ekosistemin bağlı diğer üyelerinin çabaları ile uygulama geliştiricilerin uymak zorunda olduğu çeşitli kurallar getirilmiştir. Diğer bir deyişle, özgür yazılımın da kuralları bulunmaktadır. Bu çabaların sonucunda *Linux Standart Tabanı* adı verilen ve geliştiriciler arasında kabul görmüş bir standardın ortaya çıkması sağlanmıştır.

LSB ile kurumsal düzeyde, özellikle masaüstü işletim sistemi için, daha fazla kabul görmeye yönelik kararlı bir adım, Uluslararası Standart Örgütü (ISO) ve Uluslararası Elektroteknik Komisyonu (IEC) tarafından onaylanarak atılmış oldu. Linux işletim sistemi platformu için uygulamaların kullanılabilirliğini ve taşınabilirliğini artırmak ve uygulamaların gerçekleştirilmesindeki geliştirme görevlerini en aza indirmek için standardizasyon hayati önem taşımaktadır. FSG, endüstri katılımcılarını bir araya getirerek Linux işletim sistemi için uygulama geliştirme sorunlarını ele alan bir çalışma standardı oluşturmak üzere kurulmuştur.

Kısaca LSB ile geliştirme yapmanın faydaları;

- Bağımsız yazılım üreticilerinin, Linux'u desteklemesi için daha az karmaşıklık sağlar ve böylece bakım maliyetlerini azaltır.
- Belirli bir dağıtımın daha baskın olabileceği coğrafi pazarlarda Bağımsız yazılım üreticilerine daha kolay erişim,
- Ek Linux dağıtımlarına desteğin daha az maliyetle yapılabilmesi,
- Bağımsız yazılım üreticilerinin Linux Vakfı ve Linux Geliştirici Ağından daha kolay destek alabilmesidir.

10.6.3 LSB Bileşenleri

LSB'nin temel bileşeni, Linux uygulama geliştiricilerinin uygulamalarını standart bir şekilde kurulup yapılandırmasını sağlayan ikili arayüz özelliğidir. Bunlar [LBS]

- Ortak paket ve yükleme kuralları
- Ortak paylaşılan kütüphaneler ve seçimleri
- Yapılandırma dosyaları
- Dosya yerleri
- Sistem komutları
- Sistem arayüzleri için ikili uygulama arabirimleri (hem uygulama hem de platform seviyelerinde) olarak belirtilmiştir.

11 ÖY/AKK Yazılımlar için Proje Yönetimi

11.1 Tanımlar

11.1.1 Genel

Bir proje; özgün bir ürün, hizmet veya sonuç yaratmak için yapılan başlangıcı ve bitişi belirli sınırlı bir planlamadır. ÖY/AKK göçü, bir proje yönetimi felsefesi içerisinde ele alınmalı ve proje içerisinde çıkan zorluklar belirli bir plana göre giderilmelidir. Proje Yönetimi, proje faaliyetlerinin belirli bir hedefe ulaştırılması için zaman, maliyet ve performans kısıtlamaları dahilinde kaynakların verimli kullanılarak planlanması, programlanması ve kontrolüdür.

Bir çalışmanın proje olabilmesi için iki özelliğe sahip olması gerekir. Birincisi, projenin sonunda ortaya çıkan ürün, diğerlerinden en az bir yönü ile farklı ve özgün olmalıdır. İkinci olarak da bir çalışmanın proje olabilmesi için belirli bir zaman dilimi ile kısıtlı olması gerekir. Yani her projenin bir başı ve belirli bir sonu vardır. Sonu olmayan çalışmalar proje olarak nitelendirilmez.

Projenin sonunda çıkan ürün uzun yıllar devamlılığını korumaktadır. Belirli bir başlangıcı ve sonu olduğundan ÖY/AKK göçü bir projedir. Örneğin kurumsal uygulamaları destekleyen ticari bir veritabanının, açık kaynak kodlu veritabanına göçü değerlendirildiğinde, göç edilen açık kaynak kodlu veritabanı uzun yıllar hizmet vermeye devam edecektir. Bununla beraber, göç edilen ÖY/AKK'lu VTYS'nin bakım işlemleri, projenin devamı olarak değerlendirilmez. Dolayısıyla üretim faaliyetleri operasyoneldir ve proje olarak tanımlanmaz. Temelde projenin içerisinde birbirini tekrarlayan faaliyetlerin olması operasyonel tanımı içerisinde değildir.

Projede ekibi, projenin başlaması ile bir araya gelir ve projenin sonuçlanması ile birlikte dağılır. Projenin süresi, harcanan iş gücü

- Özgün,
- Ölçülebilir,
- Erişilebilir,

- Ödüllendirilebilir,
- Zamana ayarlanabilir olmalıdır.

11.1.2 Program

Birbirleri ile bağlantılı ve eşgüdümlü bir şekilde yürütüldüklerinde daha olumlu sonuçlar sağlayan projelerden oluşan demet ve aile olarak tanımlanır. Bir kurumun ÖY/AKK göçü **Program**, bunun içerisinde istemcilerin Pardus işletim sistemine geçişi ise **Proje** olarak tanımlanabilir.

11.1.3 İş Kırılım Yapısı

Proje faaliyetlerinin, farklı ekipler tarafından üstlenilebilecek, kendi içerisinde bir bütün oluşturan, fakat projenin diğer aktiviteleri ile uyumlu şekilde yürütülmesi gereken bileşenlerine ayrılması *İş Kırılım Yapısı* oluşturur. Pardus işletim sistemi göçü projesinde çevre birimlerinin analizi iş kırılım yapısı içerisinde değerlendirilebilir.

11.1.4 Alt Proje

Kapsamlı projeleri, bölümlerine ayırarak yönetmek daha etkin bir yöntem olabilmektedir. Bu durumda *Alt Proje* kavramı ortaya çıkar. Alt projeler için bugün en yaygın kullanılan deyim *İş Paketi* ' dir. İş paketleri, bir projenin yine proje yönetim kurallarına uygun olarak yürütülen bölümleridir.

11.1.5 Aktivite

Proje akışı boyunca yapılan işin elementlerinden her biri *Aktivite* 'dir. Bir aktivite normalde beklenen bir süreye, beklenen bir maliyete ve beklenen kaynak gereksinimlerine sahiptir. Aktiviteler projenin alt kavramıdır. Örneğin bir ÖY/AKK'lu işletim sistemine göç projesinde analiz alt projesi ve buna ait iş kırılımlarının içerisinde değerlendirilen çevre birimlerinin işletim sistemine uyumluluğu içerisinde "kurumda kullanılan yazıcıların uyumluluğunun test edilmesi" bir aktivitedir.

11.1.6 Kilometre Taşı (Milestone)

Proje dahilindeki önemli olaylardır. Genellikle önemli bir ara çıktının (ürünün) tamamlanması halidir. Bir eylemi değil durumu ifade ettiğinden süresi yoktur (sıfırdır). Kilometre taşı kullanmanın iki temel gerekçesi şunlardır:

1. Projede bazı ara çıktılarının (ürünlerin) verilmesi istenmiştir ve bunlar için müşteriye bir tarih verilmiştir. Örneğin, göç analiz raporunun teslim edilmesi bir ara üründür ve kilometre taşı olarak nitelendirilebilir.

2. Uzun sürecek bir projede, işlerin yolunda gidip gitmediğini kontrol etmek ve sonuçta sapma olup olmayacağını kestirebilmek için kilometre taşı konulabilir. Örneğin bir ÖY/AKK'lu işletim sistemine göç içerisinde web uygulamalarının analizi bir kilometre taşı olarak nitelendirilebilir.

Kilometre taşları, bir karar noktası olarak da kullanılabilir. Bir yazılım geliştirme projesinde, prototip testlerinin sonuçlarının değerlendirilmesi bir kilometre taşı olabilir. Çünkü testlerin olumlu çıkması durumunda en kısa zamanda üretime geçmek üzere projeyi yönlendirmek, testlerin olumsuz çıkması halinde bir durum değerlendirmesi yaparak projeyi kapatmak veya yeni prototipler yapma kararı almak gerekmektedir.

11.1.7 Proje Yönetimi

Proje yönetimi kavramı; proje faaliyetlerine bilgi, yetenek, araç ve tekniklerin uygulanarak paydaşların beklentilerine varmak hatta aşarak karşılamak şeklinde açıklanır.

Her proje başlar ve bir zaman sonra biter. Ancak bir projenin başlamış olması, yürüyor olması ve hatta bitmiş olması onun “yönetildiği” anlamına gelmez. Projenin istenilen amaca öngörülen kaynaklarla ulaşabilmesi, paydaşların beklentilerini karşılaması ve hatta aşması ancak onun “yönetilmesi” ile mümkündür. Proje yönetiminin dokuz temel unsuru olduğu kabul edilmektedir. Bir projeyi yönetebilmek için;

- Projenin gerekli tüm işleri kapsadığından (diğer taraftan gereksiz olan hiç bir işi kapsamadığından) emin olmak gereklidir. Bu, Proje Kapsam Yönetimi'dir.
- Projenin her bileşeninin ne zaman başlayıp ne zaman biteceğini bilmek ve projenin öngörülen zamanda bitmesini sağlamak önemlidir. Bu, Proje Zaman Yönetimi'dir.
- Projenin bileşenlerinin maliyetlerinin bilinmesi ve projenin belirlenen bütçe dahilinde tamamlanması önemlidir. Bu, Proje Maliyet Yönetimi'dir.
- Projenin ihtiyaçları tam olarak karşılayacağına ilişkin sistem oturmuş olmalıdır. Bu, Proje Kalite Yönetimi'dir.
- Projede yer alacak doğru kişilerin belirlenmesi ve bu kişilerin en etkili şekilde görevlerini yapması çok önemlidir. Bu, Proje İnsan Kaynakları Yönetimi'dir.
- Projenin sağlıklı ilerleyebilmesi için, proje çerçevesinde bir araya gelmiş farklı kişiler, paydaşlar arasında etkin bir iletişim ağı kurulmalıdır. Bu, Proje İletişim Yönetimi'dir.
- Projenin olası olumsuz sonuçlarının en aza indirgenmesi için risklerin belirlenip, bunlara karşı önlemlerin alınması gereklidir. Bu, Proje Risk Yönetimi'dir.
- Hemen hemen tüm projelerde proje dışından mal ve hizmet alımı yapılır. Bunların sistemli bir şekilde yürütülmesi Proje Tedarik Yönetimi'dir.
- Projelerin bütün parçalarının eşgüdümlü bir şekilde işlenmesini sağlamak da Proje Entegrasyon Yönetimi'dir.

- Projede isterlerinde çeşitli sebeplerle (tedarik, kaynak, ihtiyaç değişikliği) önceden öngörülemediği değişiklikler gerekebilir. Bu talepler, Proje Değişiklik Yönetimi ile takip edilir.
- Zaman içerisinde artan müşteri ihtiyaçlarını, kısa zamanda, tam ve doğru olarak karşılanması gerekir. Özellikle bakım süreçlerinde karşımıza çıkan bu ihtiyaçlar, Proje Konfigürasyon Yönetimi ile karşılanmaktadır. Proje Yönetimi ise, bir amaca ulaşabilmek için gerekli işlerin;
- Başlatılması,
- Yapılacakların planlanması,
- Planlananların yürütülmesi,
- Yürütülenlerin kontrolü ve değerlendirmesi,
- Gerçekleşen ile öngörülen arasında bir fark olması durumunda, yeni koşullara göre yeniden planlama yapılması,
- Tüm işler bittiği zaman da işin tamamlanmasıdır.

11.1.8 Projenin Paydaşları

Projenin; isteyen (müşteri), yürüten (proje yöneticisi) ve yaptıran (sponsor) olarak tanımlanabilecek üç temel paydaşı vardır. Bunlara doğrudan paydaş da denmektedir. Proje yönetiminde şu şekilde tanımlanmaktadır:

- Proje sonuçlarını doğrudan kullanacak olan ve projeyi talep eden kişi veya kuruluş; müşteri,
- Projede öngörülen, işleri bizzat yapan ve ürünleri ortaya çıkartan proje ekibi ve kendisine tahsis edilen kaynaklarla projeyi yönlendiren; proje lideri,
- Projenin yürütülmesi için gerekli kaynakları sağlayan kişi veya organizasyon; sponsor'dur.

Tüm bu organizasyonun merkezinde olan ve paydaşlar arasındaki ilişkinin arayüzünü oluşturan proje lideridir. Bu tanımlama yerine çeşitli organizasyonlarda Proje Yöneticisi, Proje Yürütücüsü, Proje Sorumlusu, Proje Koordinatörü sıfatları da kullanılmaktadır. Genelde müşteri, proje ekibi ve proje lideri kavramları kolay anlaşılabilir. Fakat Sponsor kavramının anlaşılması biraz daha zordur. Bunun nedeni de bir çok durumda sponsor ile müşteri veya proje lideri ile sponsorun aynı kişi olmasıdır. Örneğin; Bir kamu kurumunun, ÖY/AKK'lu işletim sistemine göç projesini kendi personeli ile yürütmesi durumunda, kurum üst yönetimi, hem projeyi talep eden müşteri, hem de kaynakları sağlayan sponsor konumundadır.

11.1.9 Proje Aşamaları

Mantıksal olarak ilişkilendirilmiş aktivitelerin bütünüdür. Her proje aşaması sonucunda, proje açısından önemli çıktılar oluşur. ÖY/AKK Göç projesini temelde dört aşamada değerlendirmek gerekmektedir:

1. Başlangıç ve Planlama,
2. Analiz ve Kavram Kanıtlama,
3. Pilot ve Yaygınlaştırma,
4. Değerlendirme ve Belgeleme'dir.

Başlangıç ve Planlama, proje fikrinin doğmasından proje kapsamının belirlendiği, proje planının tamamlandığı, gerekli kaynakların sağlandığı, müşteri-sponsor-proje ekibi arasındaki mutabakatın sağlandığı noktaya kadar geçen aşamaları kapsamaktadır.

Projenin yürütülmesi aşamaları olarak da tanımlanabilecek, *Analiz ve Kavram Kanıtlama* ile *Pilot ve Yaygınlaştırma* aşamaları proje içerisinde ürünlerin tamamlanması ve teslimi faaliyetlerinden oluşmaktadır. Projenin bitiş aşaması olan *Değerlendirme ve Belgelendirme* safhasında, yapılan işlerin belgelendirilmesi ve kontrollerin yapılmasının ardından proje aşaması sonlandırılmaktadır. Proje bitiminden sonra operasyonel işler devreye girer ve kurumsal destek kapsamında değerlendirilmelidir.

11.1.10 Proje Organizasyonu

Göç Projelerinde, proje organizasyonu, Kurumun iş gücüne, proje paydaşlarının bilgi birikimine ve idari olarak bağlı buldukları birimlerin projeye katkılarına göre değişebilmektedir. Bu nedenle;

- Fonksiyonel Organizasyon,
- Proje Temelli Organizasyon,
- Matris Organizasyon tiplerinden biri veya birkaçı (hibrit şekilleri) kullanılabilir.

11.1.10.1 Fonksiyonel Organizasyon

Bu tür organizasyonlarda proje, fonksiyonel yöneticilikler içinde yapılır. Tüm proje elemanları o yöneticinin elemanlarıdır. Diğer yöneticiliklerde çalışan personelden destek alınır. Departman yöneticisi veya onun görevlendirdiği bir kişi proje liderliğini yürütür.

Şekil 1: Şekil : Fonksiyonel Organizasyon

11.1.10.2 Proje Temelli Organizasyon

Proje temelli organizasyonlarda fonksiyonel departmanlar bulunmaz. Organizasyon, var olan projeye göre kurulur. Projenin tamamlanması ile ilgili birim kaybolur.

Proje Temelli Organizasyon

11.1.10.3 Matris organizasyon

Farklı organizasyonel birimlerdeki çalışanlar, geçici olarak görevlendirilerek proje ekibini oluştururlar. Ekipten bir kişi, proje liderliği görevini yürütür. Proje ekibindeki çalışanlar, projede kendilerine verilen görevleri yapar ve proje tamamlandığında kendi fonksiyonel birimlerine geri dönerler. Proje ekibinin bağlı bulunduğu fonksiyonel yönetimle bağlarına ve projeye ayıracakları zamana göre zayıf, dengeli ve güçlü matris organizasyonlar oluşturulabilir. Proje üyeleri, projenin kapsamına göre çeşitli birimlerde çalışabilmektedir. Zayıf matriste, proje parçalarına ayrılarak ayrı birimlerde yürütülür. Birim müdürleri neyin ne zaman yapılacağına karar verir. Dolayısı ile zamanı birim müdürleri planlar. Dengeli matriste bir proje koordinatörü olur birimlerden uzmanlık isteyen işler için personel görevlendirilir. Birim müdürleri kendi personelinin yaptığı işi denetler. Güçlü matriste ise proje üyeleri tam zamanlı olarak projede çalışır. Birim müdürleri ile hiyerarşik bağlantıları kalmaz.

Şekil 2: Şekil: Matris Organizasyon

ÖY/AKKY'a göç projelerinde, dengeli matris organizasyon yapısının oluşturulmasının hem kurumda yürütülen operasyonel faaliyetlerin devamı, hem de esnek zaman planlaması açısından faydalı olabileceği öngörülmektedir. ÖY/AKK'lu göç projelerinde aşağıdaki gibi bir örnek yapılanma uygun olabilecektir.

ÖY/AKK Göç Projeleri Örnek Organizasyon Yapısı

11.2 Projenin Başlaması ve Planlama

Projenin en önemli aşaması planlamadır. Baştan zayıf ya da yanlış kurgulanmış, projenin paydaşları arasında hiçbir uzlaşım olmadığı projelerin başarılı olması mümkün değildir. Proje başlamadan önce, paydaşların arasında projenin neleri kapsayacağı ve nelerin proje kapsamı dışında bırakılacağı konusunda net, kesin, tartışmaya yer bırakmayacak biçimde ve yazılı mutabakata varılmalıdır.

11.2.1 Proje Kapsamının Belirlenmesi

Projenin kapsamı, projenin amaç ve çıktılarına ulaşım için yapılması gereken işlerin tümüdür. Kapsamın belirlenmesi, proje ürünlerinin belirlenmesi anlamına gelmektedir. Kapsamın, projenin başından itibaren tüm paydaşlarca bilinmesi proje süresince ortaya çıkabilecek birtakım problemleri baştan giderecektir. Projenin çıktıları, projenin adımları sonunda ortaya çıkacak olan somut çıktılardır. Bu çıktılar, ÖY/AKKY açısından sistem entegrasyonları olabileceği gibi, bir rapor şeklinde de olabilecektir.

11.2.2 Proje Amacının Belirlenmesi

Bir projenin etkin olarak yönetilebilmesi ve yürütülebilmesi için tüm paydaşlarca üzerinde anlaşılmış ve onaylanmış bir hedefin

- Yazılı olmalıdır.
- Tüm paydaşlar (Proje lideri, Proje Ekibi, Müşteri, Sponsor) üzerinde anlaşma sağlanmalıdır.
- Müşterinin, proje ekibi ve yöneticisinin ve proje organizasyonunun amaçları ile uyumlu olmalıdır. Bu aşamada da mutabakat sağlanmadan kesinlikle sonraki aşamaya geçilmemelidir.

11.2.2.1 Ürünlerin Belirlenmesi

Projenin sonunda çıkacak nihai ürünün ve projenin yürütülmesi sırasında çıkacak ara ürünlerin, projenin başında açıkça tanımlanmış olması şarttır. ÖY/AKKY'a göç açısından bu ürünler, rapor, yazılım geliştirme, entegrasyon gibi şekillerde tanımlanabilecektir.

11.2.3 Proje Liderinin Belirlenmesi

Proje Lideri, projenin başlangıcından sonuna kadar bütün aşamalardan sorumlu olan kişidir. Ekip üyelerinin uyum içerisinde çalışmasından, projenin zaman, maliyet ve işgücü kısıtlarına uygun yürütülmesini sağlar. Proje yöneticisinin, göç konusunda tecrübeli olması sürecin yönetimine katkı sağlayacaktır. Göç projelerinin diğer bilişim proje süreçlerinden çok büyük bir farkı yoktur. Ekiplerle iyi iletişim kurabilen ve liderlik vasıflarına sahip, yetkin bir kişi bu işi yapabilecektir.

11.2.4 Proje Maliyet Yönetimi

Proje maliyeti, kurumsal göçün her aşamasında, tüm bileşenler göz önüne alınarak öngörülen maliyet olarak tanımlanmaktadır. Göç projelerinde, maliyetin en önemli kısmını personel maliyetleri oluşturmaktadır. Temel hedeflerden biri, mevcut donanım havuzunu doğrudan kullanmak olduğundan, bu kalemin sıfır olması hedeflenir.

11.2.4.1 Personel Maliyetleri

Kurumun kendi personeli, göç sürecine doğrudan müdahil olacağı için ayrıca bir ek maliyet oluşturmasa da, bu süreçlerin içinde işgücü olarak yerini alacağı unutulmamalıdır.

Kurumun göç planı içinde, çeşitli faaliyetler için dışarıdan hizmet alımı yapması gereken durumlar oluşabilir. Bu gibi durumlarda, yapılacak anlaşmalar çerçevesinde dışarıdan doğrudan personel temini (danışmanlar, teknisyenler vb.) gündeme gelebilir.

Gerekli eğitimlerin alınması, göç ekibinin oluşturulması, yazılım geliştirme maliyetleri de bu başlık altında toplanabilir. Taşra teşkilatı olan kurumlar için seyahat harcamaları gerekebilecek bütçe, maliyet kalemi olarak göç planına dahil edilmelidir.

11.2.4.2 Donanım ve Yazılım Maliyetleri

Kurumsal göç planlaması yapılırken, geliştirme ortamının kurulması için gerekli maliyetler de göz önüne alınmalıdır. Bu faaliyetlerde yer alacak geliştirme ekibinin ihtiyaç duyabileceği donanım ve yazılımların satın alınması, maliyet planlaması yaparken göz önünde bulundurulmalıdır.

Göç sürecinde, ÖY/AKKY'ın yapısı gereği mevcut donanımların önceki yazılımlara göre çok daha fazla performansla çalışabiliyor olması, büyük bir avantaj olarak karşımıza çıkmaktadır. Olası sunucu ve ağ cihazları için gerekebilecek ek lisans maliyetleri ile istemcilerde ihtiyaç duyulabilecek değişikliklere yönelik olarak donanım maliyetleri de planlama aşamasında ele alınmalıdır.

Kurumsal göç sürecinde, kurum kendi yazılımlarını geliştirebilecek kapasiteye sahip ise, yazılım maliyetleri, ÖY/AKKY'ın lisanslama felsefesi sayesinde en düşük şekilde gerçekleşmektedir. Yazılım geliştirme veya yazılım satın alma maliyetleri, daha çok dışarıdan hizmet veya ürün satın alınması gerektiğinde gündeme gelmektedir. Yazılımda yapılacak ufak değişimler veya görsel düzenlemeler gibi işler de, hizmet alımı yöntemi ile gerçekleştirilebilir. Bu yöntem tercih edilecekse, bütçe planına ilgili miktar dahil edilmelidir. Kurumun ihtiyaçları doğrultusunda kullanılacak yazılımların geçmesi gereken testler veya uyması gereken sertifikasyonlar varsa, gerekli bütçelendirme çalışması ilgili ekiplerce bu maliyet kalemine eklenmelidir.

Sistemleri devreye alırken entegrasyon testleri, diğer safhalarda bileşen olarak maliyetlendirildiği için ayrıca bir maliyet öngörülmeyebilir. Ancak var olan verilerin yeni sistemlere aktarılması konusunda çok nadir görülebilecek

durumlarda dışarıdan hizmet alımı yapılması gerekebilir.

11.2.5 Proje Zaman Yönetimi

Projelerde en genel sorunların başında, gerçekçi olmayan zaman planları gelir. Birçok proje yöneticisi, gerçekçi olmayan zaman planlarından dolayı sorun yaşamaktadır. Projenin yürütülmesi sırasında, aktivitelerin tanımlanmış zamanlarda yapılıp yapılmadığının takip edilmesi, gecikmelere neden olabilecek aktivite sorumlularından performans raporları alınması, varsa gecikmeler ve nedenlerinin düzenli olarak raporlanması istenmelidir.

Değişiklik istekleri olduğunda, değişikliğin yapılacağı aktivitenin kritik hat üzerinde olup olmadığı, daha önce öngörülüş süre

- Proje süresince hangi çıktının ne zaman gerçekleşeceğini belirlemek,
- Müşteri ve sponsora gerçekçi sözler verebilmek,
- Kaynak planlaması yapabilmek,
- Projenin ilerlemesi süresince gerçekleşen ve planlanan faaliyetler arasındaki farkı belirlemek, gerekli düzeltici önlemler alabilmek

için gereklidir.

Proje zaman planı şu adımlar ile hazırlanır:

1. Proje içerisindeki aktiviteler tanımlanır.
2. Bir aktivite listesi hazırlanır.
3. Aktiviteler ilişkilendirilir.
4. Her bir aktivitenin tahmini süresi tanımlanır.
5. Bu tahminler ile iş programı geliştirilir.
6. Proje planı, mali kaynaklar, müşteri istekleri açısından incelenir.

11.2.5.1 Aktivitelerin Belirlenmesi

Projenin gereklerine göre,

- Stratejik planlamalar, (Genel Metodoloji),
- Operatif planlamalar, (Aşamalar, Fazlar),
- Taktik planlamalar (Faaliyetler) yapılır. Dolayısı ile karar vericiler, bu planlara bakarak; maliyet, insan ve zaman öngörülerini yapabilirler.

Projede çok fazla belirsizlik var ise, önce genel metodolojiyi ortaya çıkartmak yararlıdır. Projenin ilerlemesi, belirsizlikleri ortadan kaldırılmasına destek olacağından, belirli aşamalardan sonra, daha kapsamlı planlar yapılabilir. ÖY/AKKY’ a göç projelerinde, genellikle analiz safhasında belirsizlikler gözlemlenmektedir. Ancak, kavram kanıt-lama çalışması sonrasında belirsizlikler azalmakta ve faaliyetler daha net olarak belirlenmektedir.

11.2.5.2 Aktivitelerin İlişkilendirilmesi

Proje aktiviteleri arasında bir ilişki bulunur. Bir aktiviteye başlamadan önce, belirli aktivitelerin bitirilmiş olması gereklidir. Aktiviteler arasındaki ilişkiler üç etkenle oluşur:

- Zorunlu ilişki; aktiviteler arasında kesin bir ilişki vardır. Örneğin, anket çalışması yapılmadan anket analizi yapılamaz.
- Tercih ilişkisi; proje ekibi tarafından, tecrübelerine göre, yapılacak işin ilişkisinin belirlenmesidir. Örneğin, ISC-DHCP hizmetinin kurulmasından önce NTP servisinin yapılandırılması bir tercihtir.
- Çevresel ilişki; dış etkenler nedeniyle bir aktivitenin daha önce yapılması gerekebilir. Örneğin, kurumun lisans süresinin yakın zamanda dolacak olmasından dolayı, güvenlik duvarının ahtapot ile değiştirilmesi.

Aktiviteler arasında üç ana ilişki bulunur.

- Ardışık aktiviteler; bir aktivitenin başlaması için diğer bir aktivitenin beklenmesi durumudur.
- Eş zamanlı aktiviteler; aynı anda yürütülebilecek aktiviteleri ifade eder.
- Eş bitişli aktiviteler; bir aktivitenin bitişi için diğer aktivitenin bitmesi durumudur.

Aktivite sürelerinin belirlenmesinde ise;

- Deneyimler,
- Uzman görüşü,
- Benzer projeler ile benzeşim,
- Simülasyon yöntemleri

kullanılabilir.

Aktivite tamamlanma süreleri,

- Olası tamamlanma süresi,
- En kısa tamamlanma süresi,
- En uzun tamamlanma süreleri göz önüne alınarak belirlenmelidir. Aktiviteler ve süreleri belirlendikten sonra, zaman planı bir çizelge yardımı ile görselleştirilir.

Proje faaliyetlerinin süreleri kesin olarak biliniyorsa proje aşamaları için kritik yol belirlenir. Ancak ÖY/AKK'lu göç projelerinde belirsizlikler başlangıçta yüksek olduğundan ve faaliyet sürelerinin kesin olarak belirlenmesi zor olduğundan kritik yolun belirlenmesi zorunlu değildir. Gantt çizelgesinin dışında çubuk ve ok çizelgeleri de zaman planını görselleştirilmesi açısından kullanılabilir.

Aktiviteler	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
Aktivite 1	■	■	■	■								
Aktivite 2					■							
Aktivite 3			■	■	■	■	■					
Aktivite 4		■	■	■	■	■	■	■	■	■		
Aktivite 5								■	■	■	■	■

Şekil 3: Şekil: Örnek Gantt Çizelgesi

Bir ÖY/AKK göç analiz çalışması için örnek Gantt şeması aşağıda verilmiştir.

11.2.6 Proje Kaynaklarının Oluşturulması

11.2.6.1 Proje Ekibi

Proje sonucundaki ürünleri oluşturan kişiler, proje ekibidir. Hedeflenen çıktıların istenilen kalitede üretilmesi için, doğrudan b

- Aktivite süresi,
- İş yükü (Bir kişinin işi bitirme süresi, Adam x Gün),
- İş yoğunluğu (İş Yüğü / Aktivite süresi, ideal olarak bu değerin 1 civarında olması beklenir).

11.2.6.2 Görev Bölümü ve Karar Zincirinin Oluşturulması

Hiyerarşik bir yapıda, karar zinciri daha belirlidir. Ancak, proje çalışmalarında farklı birimlerden personel çalıştırılacağı için, karar zinciri yapısının kurulması gereklidir.

Tablo 1: Örnek Karar Zinciri Tablosu

Faaliyet	Kişi A	Kişi B	Kişi C	Kişi Ç	Kişi D	Kişi E
Faaliyet A	Onay		Bilgi	Sorumlu	Üye	Üye
Faaliyet B	Onay	Görüş		Sorumlu	Üye	
Faaliyet C	Onay	Görüş			Sorumlu	
Faaliyet Ç	Onay					Sorumlu
Faaliyet D		Onay			Sorumlu	
Faaliyet E			Bilgi			Sorumlu

Karar zinciri tablosunda;

- Onay: Projenin ilgili aşamasında, iş paketi/faaliyet için onaylama yetkisi olan kişidir.
- Görüş: Projenin ilgili aşamasında, sadece danışılan ve görüşü alınan kişidir.
- Sorumlu: Söz konusu aşamanın tamamlanmasından sorumlu kişidir.
- Bilgi: Bir karar ve eylem gerçekleştirildikten sonra, kendisine bilgi verilen kişidir.

11.2.6.3 Proje İletişim Yönetimi

Proje, paydaşların belirli bir amaç doğrultusunda, geçici süre ile bir araya geldikleri ortam olduğundan, iletişim çok önemlidir. Uzun süre bir arada yaşamış ve yaşayacak olan insanların, örneğin hiyerarşik yapıdaki iş ortamında, dengeye gelmiş bir iletişim mekanizması vardır. Fakat projede, belirli bir süre içerisinde performans göstermesi gereken farklı yapıdaki insanların arasında, etkin bir iletişim ortamı kurmak gerekmektedir. Bu olgu, proje iletişim yönetimi ve iletişim planlamasını da önemli kılar.

Proje paydaşlarından;

- Kim, hangi bilgileri almak istiyor?
- Bu bilgilere ne zaman ihtiyaç duyulmaktadır?
- Bu bilgiler, ilgili personele nasıl iletilecek?

sorularını cevaplayacak şekilde iletişim planı oluşturulmalıdır.

Örneğin proje lideri; kuruma, iki haftada bir yazılı ilerleme raporu ve her proje ara ürününde ilgili faaliyet raporu verilecektir. proje sponsoruna; her ay projenin ilerleme oranını ve proje müşterisine yapılacak bildirimler hakkında sözlü bilgi verilecektir. Proje ekibi ile haftada bir iletişim toplantısı yapılacaktır.

11.2.6.4 Toplantı Yönetimi

Toplantılar, ekip çalışmasının vazgeçilmez iletişim araçlarıdır. Her toplantının asıl hedefi, hızla eyleme dönüştürülmek üzere üretken kararlar almaktır. Ancak her toplantı bu şekilde gelişmez. Toplantının hedefine ulaşmasında en önemli etken toplantı yönetimidir. Etkin bir toplantı yönetimi için aşağıdaki konulara dikkat edilmesi gereklidir.

- Toplantı öncesi

Toplantı çağrısı toplantı başkanı ya da görevlendirilen kişi tarafından, yeteri süre önce proje paydaşlarına gönderilir. Toplantı

- Toplantı tarihi, saati, yeri ve süresi bildirilir.
- Gündem ve toplantı hedefi belirtilir.

Toplantı katılımcıları, toplantıya katılmadan makul bir süre önce hazır olmak için;

- Bir önceki toplantı tutanağını inceler,
- Gündem hazırlıkları yaparak toplantıya katılır.
- **Toplantı icrası sırasında;**
 - Katılımcılar toplantı katılım formunu doldurur.
 - Toplantı başkanı veya görevlendirdiği kişi toplantı gündemini okur.
 - Gündem dışı konuşmalara izin verilmez. Çok gerekli ise, ek gündem maddeleri gündeme eklenir ya da bu maddeler için ayrı bir toplantı planlanır.
 - Gündem, toplantı başkanının uygun göreceği sıraya ve süreye göre ele alınır.
 - Gündem maddelerinde özellikle, karar almaya yönelik hususlar tartışılır.
 - Toplantı içerisinde herkesi ilgilendirmeyen kişisel sohbetlere, uzayan tartışmalara toplantı başkanı tarafından müdahale edilir.
 - Sonlu zamanda bitmesi gereken işlere ilişkin; kim, nerede, nasıl, ne zaman ne yapacak sorularına yanıt olabilecek biçimde kararlar alınmalıdır.
 - Karar alınmadan önce, katılımcıların onayı alınmalıdır.
- **Toplantı sonrasında;**
 - Toplantının yer ve saati,
 - Toplantı katılımcıları,
 - Toplantı sonunda; kim, ne zaman, nerede, nasıl ne yapacak sorularının cevaplarını verecek şekilde alınan kararlar,

– Varsa gelecek toplantı gündemine eklenecek konular,
yazılı hale getirilerek, toplantı raporu oluşturulur ve rapor paydaşlara dağıtılır.

11.2.6.5 Proje Risk Yönetimi

Organizasyon genelinde ve projelerde, risk yönetim aktivitelerinin nasıl yapılması gerektiğinin planlandığı bu aktiviteler için kaynakların belirlendiği adımdır. Risk Yönetimi Planlaması, organizasyonda faaliyetin sorumlusu, projelerde ise proje yöneticisi tarafından aşağıda verilen Risk ve Sorun Kütüğü Şablonu'nda kayıt altına alınır.

Tablo 2: Tablo: Risk ve Sorun Kütüğü Şablonu

	Risk Grubu	1nci Risk	2nci Risk	Risk Grubu	1nci Risk	2nci Risk
Riskin Temel Sebebi	Proje Zaman Risk Grubu	İş gücünün iyimser düzenlenmesi		Proje Zaman Risk Grubu		
Riskin Kaynağı		Yüklenici				
Riskin Sebebi		Gerçekçi olmayan teslim tarihi				
Riskin Etkisi		A aşamasının zamanında teslim edilememesi				
Olasılık		3				
Etki		4				
Risk Seviyesi		Yüksek				
Risk Azaltma Stratejisi		A aşaması için dış kaynaktan personel temini				
Risk Maliyeti	 TL				

Organizasyon genelinde ve projelerde risklerin tanımlanması aşamasında, risklerin kaynakları belirlenir ve tanımlanan kaynaklara göre sınıflandırılması yapılır. Organizasyon genelindeki faaliyetlerdeki ve projelerdeki riskler, organizasyonun ve projenin kendi iç yapısından kaynaklanabileceği gibi organizasyon veya proje dışındaki konulardan da kaynaklanabilir. Proje veya faaliyet başlangıcında, risk yönetim planlanması aşamasında risk kaynakları belirlenir. Organizasyondaki faaliyetler ve projeler ilerledikçe, farklı risk kaynakları da tespit edilebilir. Örneğin, projelerde ve kurumsal faaliyetlerde risk kaynakları; müşteriden kaynaklanan kapsam değişiklikleri, proje süre tahminleri, maliyet tahminleri, ürünün yapılabirliği, kaynakların elde edilebilirliği, rakiplerin yaptıkları, yasal değişiklikler ve bölümler arası koordinasyon vb. şeklinde olabilir.

Risk kaynaklarının belirlenmesinin ardından, riskler kaynaklarına göre risk ve sorun kütüğünde yer alan Etki-Olasılık Matrisi referans alınarak sınıflandırılır. Kategoriler, riskleri gruplamayı sağlar. Risklerin kaynaklarını tespit ederek sınıflandırmak; doğru izleme ve kontrol aktivitelerini gerçekleştirmeyi, doğru ve yeterli kaynak ayırmayı sağlar.

Organizasyon düzeyinde oluşturulacak bir risk listesi ve sınıflandırması, projenin veya faaliyetin hedefleri kapsamında, riskleri daha dikkatli tespit etmeye yardımcı olur. Proje ve faaliyet paydaşları, bir araya gelerek bu liste yardımıyla uygun kaynaklar ve kategoriler için riskleri belirler. İhtiyaç duyuluyorsa, ek kaynak ve kategori de oluşturulabilir. Risk sınıfları; insan kaynakları, müşteri, hukuksal gereksinimler, tedarikçiler, testler, dışsal faktörler, kurumsal maliyet, zaman, teknolojik ve süreçler şeklinde olabilir.

Risklerin Belirlenmesi

Organizasyon genelinde tanımlanmış veya projeye özgü risk sınıflarına göre, riskler belirlenir. Risklerin belirlenmesi, projenin veya faaliyetin tüm paydaşları tarafından projenin veya faaliyetin hedefleri ve kurumsal risk kılavuzları referans alınarak gerçekleştirilir. Risk belirleme aktivitesi, tekrarlayan bir aktivitedir. Periyodik proje durum/ilerleme toplantılarında, yeni öngörülen risklerin paylaşımı gerçekleştirilir. Projenin veya faaliyetin başlangıcında var olmayan ve daha sonra ortaya çıkan riskler de, ortaya çıktıkça ilgili risk ve sorun kütüğünde kayıt altına alınır ve proje yönetim planında ilgili güncellemeler yapılır.

Risklerin Analizi ve Sınıflandırılması

Projenin ve organizasyonun hedefleri ve kurumsal Risk Yönetimi Süreci referans alınarak, risklerin niteliksel ve niceliksel analizleri, Proje Yöneticisi veya faaliyet sorumlusu tarafından yapılır.

Niteliksel Risk Analizi

Risklerin niteliksel analizinde, olasılık ve etki değerleri göz önünde bulundurularak riskler öncelik sırasına konulur. Böylece, proje veya faaliyet için öncelik taşıyan risklere daha çok önem gösterilmesi ve düşük öncelikli riskler için kaynak israfının önüne geçilmesi hedeflenir. Risklerin gerçekleşme olasılıkları 0-1 arasında puanlanır. Aşağıdaki tabloda bu olasılık puanlarının tanımları belirtilmiştir.

Tablo 3: Risk Olasılık Tablosu

Olasılık	Yüzde	Tanım
0,5	%60-90 Çok Yüksek	Planlanan aktivitelerin,bir an önce alınması ve gerekiyorsa farklı risk önlemlerinin planlanması gerekir.
0,4	%51-70 Yüksek	Oluşma ihtimali yüksek olduğundan üst Yönetim seviyesinde ek önlemler belirlenmelidir.
0,3	%21-50 Orta	Birtakım düzeltici faaliyetler ile etki azaltılabilir.
0,2	%6-20 Düşük	Mevcut risk azaltma aktiviteleri ve stratejisi ile gerçekleşmesinin önüne geçilebilir.
0,1	%5 ve daha az Çok Düşük	Mevcut aktiviteler yeterlidir, risk gerçekleştirse kolayca yönetilebilir.

Risklerin gerçekleşme durumunda projeye, organizasyona veya faaliyete olan etkisi 1-5 arasında puanlandırılır. Aşağıdaki tabloda bu etki puanlarının tanımları belirtilmiştir.

Tablo 4: Risk Etki Tablosu

Etki	Risk Düzeyi	Tanım
5	Çok Yüksek	Kabul edilemez. Tüm operasyonu durdurur.
4	Yüksek	İtibar zedelenmesi,müşteri kaybı,maddi zarar vb.
3	Orta	Birtakım düzeltici faaliyetler ile etki azaltılabilir.
2	Düşük	Proje ve operasyon üzerinde az etki yaratır.
1	Çok Düşük	Proje ve operasyon üzerindeki etkisi belirsiz denecek kadar azdır.

Yukarıda verilen tablolar baz alınarak, her bir risk için gerçekleşme olasılığı ve yaratacağı etkiye dayanarak, niteliksel risk analizi kapsamında değerlendirilerek risk puanı hesaplanır.

GERÇEKLEŞME OLASILIĞI x ETKİ = RİSK PUANI

Elde edilen risk puanı, aşağıdaki etki-olasılık matrisi esas alınarak analiz edilir. Kırmızı, sarı ve yeşil renkler kurum risk eşiklerini ifade eder. Kırmızı renk önem derecesi yüksek riskleri, sarı renk önem derecesi orta düzey riskleri

ve yeşil renk ise düşük önem derecesine sahip riskleri ifade etmektedir. Risk puanı; kırmızı renkli alanlarda ise, riskin yönetilmesinden üst yönetim, sarı renkli alanlarda ise riskin yönetilmesinden birim yöneticisi, yeşil renkli alanlarda ise riskin yönetilmesi sorumluluğu proje lideri veya faaliyet sorumlusundadır. Niteliksel risk analizi aşamasında riskin gerçekleşme olasılığı, etkisi, öncelik sıralama rengi ve risk puanı ilgili risk kütüğüne işlenir.

Tablo 5: Etki Olasılık Matrisi Renk Tablosu

Yönetmel Seviye	Öncelik
Üst Yönetim	Kırmızı
Proje Yöneticisi	Sarı
Faaliyet Sorumlusu	Yeşil

Tablo 6: Tablo : Etki Olasılık Matrisi

Etki	Çok Düşük (1)	Düşük (2)	Orta (3)	Yüksek (4)	Çok Yüksek (5)
Çok Düşük (1)	Yeşil	Yeşil	Sarı	Sarı	Sarı
Düşük (2)	Yeşil	Yeşil	Sarı	Sarı	Kırmızı
Orta (3)	Yeşil	Sarı	Sarı	Kırmızı	Kırmızı
Yüksek (4)	Yeşil	Sarı	Sarı	Kırmızı	Kırmızı
Çok Yüksek (5)	Sarı	Sarı	Kırmızı	Kırmızı	Kırmızı

Risk Önleme Stratejileri

Riskin Kabul Edilmesi

Eğer risk derecesi çok az ve riskin giderilme maliyeti oldukça fazla ise en iyi çözüm riskin kabul edilmesi olabilir. Bunun değerlendirilmesi, genel toplantıda ele alınmalı ve proje çıktısında özellikle not edilmeli ve olası etkileri yazılmalıdır. Zaman içerisinde, gözden geçirme çalışmalarında, riski azaltmaya yönelik güncel çözümler gözden geçirilmelidir.

Riskin Transfer Edilmesi

Bir risk transfer edildiğinde, başka bir birim bu işten sorumlu olur. Diğer bir deyişle, hizmet (sigorta) satın alındığında riski belirli bir ücret karşılığında üçüncü tarafa transfer edilmiş olur. Ancak, bazı riskler sadece hizmet satın alma (sigortalama) ile transfer edilemeyeceğinden buraya uygun bir personel, üst yönetim tarafından iş fonksiyonunun sürdürülebilmesi için atanabilir.

Riskin Hafifletilmesi

Tamamen ya da kısmen riskin makul bir seviyeye indirilmesidir. Eğer risk seviyesi çok yüksek ise; riskin azaltılması, tamamen bu riskin giderilmesinden daha iyi bir yöntemdir.

Riskten Kaçınmak

Bir risk olayını tetikleyebilecek şartlardan kaçınmak olarak tanımlanabilir. Bu durumda, riskin ortadan kaldırılması için proje planının tekrar düzenlenmesini gerektirebilir. Tüm proje risklerine uygulanmaz. Örneğin, teknolojik bir riskten kaçınmak için çok yeni bir teknoloji kullanmak yerine kendini kanıtlamış teknolojilere yönelmek ya da bir bilgi güvenliği riskinden kaçınmak için bazı hassas bilgileri toplamamak tercih edilebilir. Örneğin bir e-posta sisteminin, ÖY/AKK sistemine göçüne ilişkin aşağıdaki tablo kullanılabilir.

Tablo 7: Tablo : E-Posta Göçü Etki-Olasılık Tablosu

Risk tanımı	Ola- sı- lık	Şid- det	Risk Pu- anı	Önlem	Tepki	Risk So- rumlusu
Hizmet kesintisi	0,2	3	0,6	Faaliyetler e-posta uygulamalarının daha az yoğun olduğu zaman planlanmalı	Riski kabul et	Bilgi İşlem Ağ Birimi
Uyumsuz veri	0,3	4	1,2	Veri uyumluluğu analiz aşamasında denetlenmeli	Riski hafiflet (Verileri dönüştürmek için bir yazılım geliştirmek)	VTYS Birimi
Sistem yöneticilerinin eğitim yetersizliği	0,4	4	1,6	Sistem Yöneticisi eğitimi planlanmalı	Riski Transfer et (Bakım ve Destek temin edilmeli)	İnsan Kaynakları Birimi

11.3 ÖY/AKKY'a Göç Sırasında Karşılaşılabilecek Zorluklar

ÖY/AKKY'a göç öncesinde karşılaşılabilecek zorluklar aşağıdaki gibi sıralanabilir.

11.3.1 ÖY/AKKY'ın Temini

Kamu kurumları, genel olarak yasal bir mevzuata göre ihaleye çıktığından, kullanılacak yazılımın menşei, sahibi vb. sorularına cevap bulunamayabilir. İnsan Gücü İnsan gücü açısından zorlukları hem destek veren kurum personeli hem de desteğe ihtiyaç duyan son kullanıcıları düşünerek irdelenirse:

- Destek personelinin öğrenme sürecinde olmasından dolayı daha az verimli olması,
- Yeni yazılımı kullanırken hata yapmaktan ve sonuç olarak yazılımdan korkma,
- Yeni yazılım öğrenme sürecine duyulan isteksizlik,

- Yeni yazılımlar ile ilgili bilgi eksikliği,
- Yeni yazılımların desteğini verebilmek için oluşabilecek eğitim maliyetleri,

11.3.2 Dil Desteği

ÖY/AKKY'nin dili Türkçe olmayabilir. Bu durumda ek geliştirmeler ya da personelin sadece uygulamada kullanılan dil kapsamında eğitilmesi gerekir. Teknik personelin geliştiricilere sorması gereken sorular olabilir ve bunları yabancı bir dilde ifade etmesi gerekebilir. ÖY/AKK topluluğu ile kurumsal güvenlik/gizlilik gibi nedenlerle iletişim kurulamayabilir. Böyle bir durumda bilgilerin maskelenerek paylaşılması ya da vekil kurum kullanılması gerekebilir.

11.3.3 Kullanım Zorluğu

Kullanım kolaylığı açısından bakıldığında, yazılım menüleri alışlagelen yerlerde olmayabilir. Kullanıcılar bu yeni yerlere aşina

- Öğrenilebilirlik,
- Kullanım etkinliği,
- Akılda kalıcılık,
- Hata frekansı ve hatanın büyüklüğü,
- Subjektif tatmin.

11.3.4 Geliştirme ve Destek

Yazılım geliştirme ve hizmet desteği açısından bakıldığında; kamu kurumları tarafından ÖY/AKKY'nin kullanılması, bunu takip eden özel sektör için de itici güç olacaktır. Bununla beraber aşağıdaki soruların cevaplarının bulunması gerekmektedir.

- Hangi tip geliştirme hizmeti gerekmektedir?
 - Sıfırdan geliştirme,
 - Var olan kaynak kodlu bir yazılımın geliştirilmesi,
 - Kurum içinde kullanılan bir yazılımın geliştirilmesi,
- Yazılım geliştirme hizmeti kim tarafından verilecektir?
 - Herhangi bir organizasyona bağlı olmayan açık kaynak toplulukları,
 - Kar amacı gütmeyen ve organize olmuş açık kaynak toplulukları,

- Yazılım desteğinin ticari bir şirket tarafından sağlanması,
- Kurum içi yazılım geliştirme hizmetleri,

Ülkemizde hızla artan ÖY/AKK Ekosistemi sayesinde kurumsal destek konusunda zorluk yaşanmamaktadır.

11.3.5 Entegrasyon

Birlikte çalışabilirlik ve Entegrasyon açısından bakıldığında; ÖY/AKKY'a göç için temel dayanaklardan biri de, gelecekte herhangi bir veri ya da temel fonksiyon kaybedilmeden yazılımın değiştirilebilmesini sağlarken, üretici bağımsızlığının kazanılmasıdır. Ancak, bu yetenek kurumsal olarak kullanılan yazılımlar ile birlikte çalışabilmelidir. Genellikle ticari yazılım kullanan kurumlar, ticari lisans sahiplerinin kendilerini kullanmaya zorladıkları veri yapılarını kullanmaktadır. Aynı alanlarda çözüm sunan bir çok ÖY/AKK ürünü, ticari lisans sahiplerinin kullanmaya zorladıkları veri tiplerini, kendi sundukları çözümlere taşıyabilecek araçları da sağlamaktadır.

11.3.6 Güvenlik

Güvenlik risklerine neden olan yazılımsal hataların bulunması ve giderilmesi, ticari yazılımlara göre, ÖY/AKKY açısından daha hızlı olmaktadır. Bununla beraber ÖY/AKK'lu ürünlerde yazılım güvenliğini gerçek zamanlı ölçecek metriklerin kullanılması da mümkündür.

11.3.7 Verilerin Göçü

Kurumsal veriler genellikle bir veritabanı içerisinde saklanmaktadır. Genel olarak bunlar kritik bilgileri içermektedir. Bu verileri üç kategoride değerlendirmek mümkündür;

- Kullanılmayan ve silinebilecek veriler,
- PDF ve Postscript formatında saklanan ve açık formata dönüştürülecek veriler. (Bu aşamada maliyet ve işgücü dikkate alınmalıdır.)
- Kapalı formatta saklanan, önemli ve açık formata dönüştürülemeyen veriler.(Bu verilerin tekrar okunabilmesi için eski yazılımlara ihtiyaç duyulmaktadır.)

11.3.8 Yazılım Bağımlılıkları

Yazılımlar belirli işletim sistemlerine bağımlı olarak geliştirilmiş olabilir. Bu durumda bazı yazılımları ÖY/AKK ile geliştirilmiş işletim sistemlerine aktarmak mümkün olmayabilir. Uygulamaları/hizmetleri şu üç durumda göç ettirmek zor olabilir:

- Uygulamanın ÖY/AKK karşılığı ya da eşdeğeri bulunmamaktadır.
- Uygulamayı ÖY/AKKY'a taşımak mümkün değildir.
- Ticari ürünün lisans anlaşması bu şekilde bir taşımaya izin vermeyebilir.

Eğer bir uygulama/hizmetin ÖY/AKK karşılığı yok ise bu durumda birkaç konu dikkate alınmalıdır;

- Uygulama orjinal hali ile kalır ancak uzaktan erişimle hizmet vermeye devam eder,
- Emülatör yazılımlar kullanılabilir,
- Uygulama sanallaştırması seçeneği denenebilir,
- Kurumsal işin gerçekleştirilmesi için kullanılması zorunlu uygulamalar nedeniyle bazı istemciler/sunucular göç dışı bırakılabilir.

Aşağıdaki tabloda gösterildiği gibi, DNS, web sunucuları gibi altyapısal uygulamaların göçleri, kurumsal işin yapılması için kuruma özel geliştirilen özel uygulamalara göre daha az karmaşıktır. Altyapısal uygulamalar için kod dönüşümü ve olası kesintiler daha az iken, kuruma özel geliştirilen yazılımlarda bu tür riskler her zaman bulunmaktadır.

Tablo 8: Tablo : Göç Kolaylık Tablosu

	Altyapı Uygulamaları	Uzak Ofis Uygulamaları	İş Kritik Ticari Uygulamalar	İş Kritik Özel Uygulamalar
Örnek	DNS,Web Sunucuları,Güvenlik Duvarı,Dosya Yazdırma Yedekleme Sunucuları	Birbirinden farklı konumlarda çalışan iş uygulamaları	İşin yapılması için temin edilen ticari uygulamalar(SAP,Oracle vb.)	Belirli bir kurumsal görevi yerine getirmek için kuruma özel geliştirilmiş uygulamalar
Kod Veri Dönüşümü	Platform bağımsız uygulamalarda yok,platform bağımlı uygulamalarda test	Uygulamaya göre değişir	Yüksek Karmaşıklık	Yüksek Karmaşıklık
Ke-sinti	Az	Planlama yapılmalı	Hassas	Hassas
Rep-likasyon	Kolay	Pilot testler sonrası replikasyon	Uygulamaya göre	Uygulamaya göre
Maliyet ve Risk	Düşük	Karşılabilir düzeyde	Uygulamaya göre orta derecede risk ve maliyet	Uygulamaya göre yüksek risk ve maliyet

11.3.9 Proje Entegrasyon Yönetimi

Entegrasyon yönetimi, projenin tüm aktivitelerinin bir bütün halinde yönetilmesi, aktivitenin birinde ortaya çıkan değişikliğin diğer aktiviteleri nasıl etkilediği göz önüne alınarak, tüm adımların bir arada gözden geçirilmesidir. Bütün uzlaşmaların yer aldığı ve gerekli bilgilerin verildiği bir proje kitabının yayını ve kitabın tercihen yazılı olarak tüm paydaşlarca onaylanmış olması entegrasyon yönetimine yönelik bir faaliyettir.

11.3.10 Proje Değişiklik Yönetimi

Projede değişiklik çeşitli nedenlerle oluşabilir;

- Proje paydaşları veya müşteri doğrudan değişiklik talebinde bulunabilir,
- Proje sırasında işi yapmak için daha etkili yollar bulunarak değişiklik önerisinde bulunulabilir,
- Projenin yürütülmesi sırasında karşılaşılan, öngörülemez olaylar ve gelişmeler projenin gözden geçirilmesini gerekli kılabilir.

Projenin yürütülmesi sırasında, plandan herhangi bir sapma veya paydaşlarca önerilecek bir değişiklik, birçok aktivitenin değişmesine neden olmaktadır. Müşterinin şartnamede yapmak isteyeceği, kendisine göre küçük bir değişiklik; hem zaman planında, hem proje bütçesinde, hem de proje ekibinde bir değişikliği gerekli kılabilir.

Entegrasyon yönetimi, ortaya çıkan bir değişikliğin projenin her bir noktasındaki etkisinin görülmesi ve değişikliğin bir bütün halinde ele alınması gereklidir. Proje performansı sürekli olarak izlenmeli, değerlendirilmeli ve belgelendirilmelidir. Değişiklik yapılması uygun bulunuyorsa, proje planı değiştirilmeli ve yeni aktivitelerin yeni kaynak ihtiyaçları belirlenerek, değişen risk koşulları vb. detayları içeren ilave planlama çalışması yapılmalıdır. Güncellenmiş proje planının ekibe yaygınlaştırılması ve güncel olan plan üzerinden çalışmaların yürütülmesinden, proje yöneticisi sorumludur.

Projede değişikliğin yapılması, önceden belirlenen ölçütlere dayalı olmalı ve proje başlangıcından önce, aşağıda detayları açıklanmış olan proje yönetim planı dokümanında yazılı olarak belirtilmelidir.Örneğin;

11.3.10.1 Planlı Değişiklikler

Değişiklik planı proje için kritik bulunan aşamalarda öngörölmüş, projenin bu noktalarında güncellemelerin gerekli olacağı kararı alınmıştır.

11.3.10.2 Plansız Değişiklikler

- Proje kapsamının değiştirilmesi,
- Proje takviminin değiştirilmesi
- Proje bütçesinin değiştirilmesi,
- Proje ekibinin görev/sorumluluklarının değiştirilmesi,
- Proje risklerinin gerçekleştirilmesi durumlarında Proje Yönetim Dokümanı üzerinde plansız değişiklikler yapılabilecektir.

11.3.11 Proje Kapsam Yönetimi

Projelerde kapsam yönetimi yapılmasının temel amacı, projenin başarıyla tamamlanması için yapılması gereken bütün işlerin gerçekleştirilmesini sağlamaktır. Kapsama dâhil olmayan işlerin yapılmasının, proje yönetimi açısından hiçbir anlam ve değeri yoktur.

Hangi nedenle olursa olsun projenin amacı, çıktıları ve iş kırılım yapısı (WBS) üzerinde yapılan ve yapılmak istenen herhangi bir değişiklik, kapsam değişikliği anlamına gelir. Ürünün kapsamında veya spesifikasyonundaki bir değişiklik, proje kapsamında değişikliğe neden olur.

11.3.12 Kapsam Doğrulama

Proje kapsamının doğrulanması, yapılan işlerin sonuçlarının kabul edilmesi ile ilişkilidir. İş sonuçları, ürün dokümantasyonu, iş kırılım yapısı, proje kapsam dokümanı ile proje planı incelenerek işin tatmin edici biçimde tamamlanıp tamamlanmadığı ve hedeflere ulaşım ulaşmadığı kontrol edilir. Yapılan kontroller, ürünün niteliğini ve işin kapsama göre değişen çeşitli testler ve incelemelerinden oluşur. Eğer kontroller olumlu sonuçlanırsa, projenin belirli bir aşamasının tamamlanması ile resmi kabul yapılır ve gerekli yerlere bildirilir.

11.3.13 Proje Konfigürasyon Yönetimi

Konfigürasyon planı kapsamında; kullanılacak konfigürasyon araçları, konfigürasyon aracını kullanacakların yetkileri, konfigürasyon birimlerinin sürüm değişimleri ve değişim etkileri gibi işlemler ile varsa modül sürümlerine ait sürüm planları bulunmaktadır.

Konfigürasyon yönetim planı;

- Konfigürasyon yönetiminden sorumlu proje personelinin görev ve sorumlulukları,
- Konfigürasyon yönetim sistemi araçları (SVN, git, Jira, Hudson vb.),
- Konfigürasyon yönetim sistemi araçlarına erişim yetkileri ve roller,
- Konfigürasyon birimleri (Yazılım parçaları),
- Adlandırma kuralları,
- Değişiklik yönetimi (yetkiler),
- Arşivleme konularını içermelidir.

11.3.14 Proje Kalite Yönetimi

Projelerde kalite yönetimi, projenin sonunda ortaya çıkacak ürün ya da hizmetin müşteri isteklerini ve beklentilerini tam olarak karşılamasını sağlayacak süreçlerin yönetimidir. Kalite yönetimi doğrudan proje ve proje konusu ürünün kalitesine yöneliktir. Proje, söz verdiği özellikte ürün/hizmet üretmeli ve ürettiği ürün/hizmet, proje kapsamında belirlenen gerçek ihtiyaçları karşılamalıdır.

Proje yöneticisi, projenin başlangıcında, müşteri memnuniyetini sağlamak amacıyla dikkatli ve doğru ihtiyaç analizi yapmalıdır. Bu ihtiyaçlar, proje kapsamının temelini oluşturur. Hata oluşmasını önlemenin maliyeti, oluşmuş hataları gidermenin maliyetinden her zaman daha düşüktür.

Proje Yönetim Planı belgesinde, proje kalite beklentileri açıkça yazılmalıdır. Buna göre iş planı içerisinde kimden hangi kalite beklentisine sahip olunacağı belirtilmelidir.

11.3.15 Proje Tedarik Yönetimi

Proje tedarik yönetimi, ÖY/AKKY'a göç sırasında çeşitli donanım/yazılım ya da hizmetlerin, kurum içinden karşılanamadığı durumlarda, proje ekibi üyeleri tarafından, projenin gerçekleşmesi ve gerekli ihtiyaçların dışarıdan karşılanması için olan süreçleri kapsar. Kurum, ÖY/AKK göçü için tedarik yönetim planı kapsamında, gereksinimleri karşılamak için gerçekleştireceği süreci belirler.

Bu plan içinde, tedarikleri etkileyebilecek riskler göz önüne alınır. Plan, Proje Yönetim Planı'nın da alt bileşenidir. Projede ortaya çıkacak ürünlerin, hizmetlerin ya da sonuçların, proje organizasyonu dışından (dış hizmet/ürün alımı ile) elde edileceği durumlarda, satın alma kararı bu plana göre gerçekleştirilir.

ÖY/AKKY'a göç sırasında pek çok kurum kendi kabiliyetleri çerçevesinde tedarik ihtiyacı olmadan göç edebilir. Proje tedarik yönetimi, kurumun ilgili birimleri ile eşgüdüm içinde gerçekleştirilirse başarı şansı artar.

Proje İnsan Kaynakları Yönetimi

Proje insan kaynakları yönetimi, proje ekibinin oluşturulması, ekibin proje hedeflerine uygun olarak organize edilmesi, oluşturulan ekibin projeye hazırlanması, ekibin yönetilmesi ve yönlendirilmesi süreçlerini kapsar. Proje ekibi oluşturulurken, ÖY/AKKY konusunda bilgisi olan, yeni teknolojilere karşı ilgi duyan kişilerin seçilmesi fayda sağlayacaktır. Projenin ilerleyen aşamalarında, proje ekibinin üyeleri farklı nedenlerle değiştirilmek zorunda kalınabilir. Yeni ekip üyelerinin aynı hassasiyetle seçilmesi ve proje aidiyet duygularının yüksek olmasına özen gösterilmesi çok önemlidir.

İnsan kaynakları yönetim planının geliştirilmesi sürecinde, görev dağılımı planlanarak roller ve sorumluluklar belirlenir. Ekip içi uyum, projenin başarısını artıracığından, dayanışma içerisinde çalışabilecek ortam sağlanmalı, bunun için de personellerin uzmanlıklarından faydalanılmalıdır.

Proje ekibi oluşturulurken, nitelikli personelin proje sonuna kadar görevlendirilmesi için gerekli önlemler alınmalıdır. Eğer çeşitli birimlerden tam zamanlı personel temini gerçekleştirilemiyorsa, bu durumda proje ekibi üyesinin, bahse konu proje için çalışabileceği zaman dilimleri mutlaka tanımlanmalı ve ilgili birim amirinden gerekli izin alınarak proje çalışmalarına katılım resmileştirilmelidir.

ÖY/AKKY göçünde her birimden; aktif, deneyimli, yüksek müzakere gücüne sahip kişiler seçilerek, proje sonuna kadar katkı sağlayabilecek bu tür personelin yarı zamanlı da olsa görevlendirilmesi, başarıya ulaşmada katkı sağlayacaktır. Proje ekibinin geliştirilmesi aşamasında, personelin eksiklerini gidermek ve motive etmek önceliği ile hareket edilmelidir. İnsan kaynakları yönetimi, proje ekibinin yönetimi ile de doğrudan ilintili bir süreçtir.

11.3.16 Proje Paydaş Yönetimi

Proje paydaşları, projenin başarılı olmasında kritik öneme sahiptir. Projeler paydaşların işbirliği ve ilişkilerin etkin yönetimi ile başarıya ulaşmaktadır. Dolayısı ile ÖY/AKK yazılımlara göç projesinde paydaşların etkin bir şekilde yönetimi ve koordinasyonunun sağlanması ancak ortak inanç etrafında hareket etmekle mümkün olmaktadır. Paydaş yönetiminde 3 ana süreç bulunmaktadır.

11.3.16.1 Paydaşların Belirlenmesi

Proje tarafından etkilenebilecek kişiler, gruplar ve organizasyonları belirlenir. ÖY/AKKY'a göç projelerinde bu sürecin girdileri;

- İhale dokümanları, teknik ve idari şartnameler,
- Proje fikrinin doğmasına neden olan etkenler,
- Proje fikrinin başarılabilmesi için destek alınabilecek işletmeler/firmalar/kamu kurumları,
- Projeye destek verebilecek kurum içi birimler,
- Kurumsal kullanıcılar,
- Üst yönetim olarak sıralanabilir.

Projeye dair paydaşların belirlenmesinde paydaş analiz yöntemi kullanılır. Bu yöntemde;

- Tüm potansiyel paydaşlar ile ilgili bilgiler (roller, ilgi alanları, bilgi seviyeleri, beklentiler ve etki seviyeleri) toplanır.
- Her paydaşın yaratabileceği potansiyel etki veya destek belirlenir. (güç-ilgi tablosu)
- Değişik durumlarda anahtar paydaşların nasıl tepki ve cevap vereceği değerlendirilir.

Bu sürecin ana çıktısı paydaş listesi olacaktır. Paydaş listesi aşağıdaki maddelerden oluşan bir çizelge olabilir:

- İsim
- İletişim Bilgisi
- Projedeki rolü
- Yöneticisi
- Şirketi/Kurumu
- Etki
- Tesir

- Ana beklentiler
- Proje hakkındaki tavrı
- Ana gereksinim

11.3.16.2 Paydaş Yönetim Planlaması

Proje boyunca, ihtiyaçları ve projenin başarısına potansiyel tesirlerine bağlı olarak paydaşların etkin biçimde katılımını sağlamak için, uygun yönetim stratejilerinin geliştirilmesi sürecidir. Bu süreç sonunda paydaş yönetim planı ortaya çıkar.

Paydaş yönetim planında paydaşın projeye katkısını artırmak ve olumsuz etkilerini azaltmak için yaklaşımlar belirlenir. Bu yaklaşımlar güç ilgi tablosu ile dengeli olmalıdır. Belirlenecek yaklaşımlar aşağıdaki maddeler ile uyumlu olmalıdır.

- İzle (Güç düşük - İlgi düşük)
- İhtiyaçlarını yerine getir (Güç yüksek - İlgi düşük)
- Bilgilendir (Güç düşük - İlgi yüksek)
- Yakından yönet (Güç yüksek - İlgi yüksek)

11.3.16.3 Paydaş Beklentilerini Yönetme

Proje süresince paydaşların ihtiyaçlarının ve beklentilerinin karşılanması, ortaya çıkan sorunlara katkılarının belirlenmesi ve paydaşların proje aktivitelerine katılımlarının teşviki için paydaşlarla iletişim kurma ve birlikte çalışma süreci olarak tanımlanabilir. Bu sürecin çıktıları;

- Sorun listesi,
- Değişiklik istekleri,
- Proje yönetimi güncellemeleridir.

11.3.17 Proje Yönetim Planı

Her proje kendisine özgün bir takım gereksinimler içermesine rağmen, bir ÖY/AKK proje planı aşağıdaki başlıklardan oluşmaktadır:

- **İlgili Dokümanlar Listesi**

- Amaç

- Kapsam
- Kısaltmalar
- Yaklaşım ve Metodoloji
- Proje Süresince Kullanılan Varsayımlar ve Kısıtlar
 - * Varsayımlar
 - * Kısıtlar
- Teslim Edilecek Ürünler/Hizmetler
- Proje Zaman Planı ve Bütçesi
- Proje Yönetim Planı Gelişimi
 - * Değişiklik Kriterleri
 - * Planlı Değişiklikler
 - * Plansız Değişiklikler
- Proje Organizasyonu
 - * **Proje Yapısı**
 - Görev ve Sorumluluklar
 - Proje Yönetimi Sorumluluk Matrisi
- Proje Yönetim Süreci Planı
 - * Proje Başlangıç Planı
 - Personel Planlama
 - Kaynak/Malzeme Temin Planı
- Proje İş Planlaması
 - * Proje Takvimi
 - * Bütçe
 - * İzleme ve Kontrol Planı
 - * Kilometre Taşı İzleme ve Kontrol
 - * Proje İlerleme Kontrol
- Risk Yönetim Planı

- * Risklerin Tespit Edilmesi
- * Risklerin Analizi ve Sınıflandırılması
 - Niteliksel Risk Analiz
- * Proje Riskleri
- * Başlangıç Proje Riskleri
 - E-posta sistemi
 - DNS Sistemi
 - Etki Alanı Denetleyicileri Sistemi
 - VTYS sistemleri vb.
- * İletişim Planı
- * Paydaş Yönetim Planı
- Kalite Yönetim Planı
 - * Proje Kalite Beklentileri
 - * Proje Ekibinden Kalite Beklentileri
 - * Proje Yöneticisinden Kalite Beklentileri
- Teknik Süreç Planı
 - * Metodoloji
 - * Analiz Aşaması
 - * Kavram Kanıtlama Aşaması
 - * Pilot Aşaması
 - * Yaygınlaştırma Aşaması
 - * Eğitim Aşaması
 - * Mimari
 - * Araçlar ve Geliştirme Ortamları
 - * Donanım Altyapısı
 - * Standartlar
- Destek Süreç Planı

- * Konfigürasyon Planı
 - Konfigürasyon Araç ve Gereçleri
 - Yönetim Araçları kullanıcıları ve Erişim Yetkileri
 - İsimlendirme Kuralları
- Değişiklik Yönetimi
- Test Planı
 - * Doğrulama ve Geçerleme Yöntemleri
 - * Planlama
 - * Organize Etme
 - * Gerçekleştirme
 - * Test Ortamı ve Araçları
 - * Test Seviyeleri
 - * Gözden Geçirme
 - * Birim Testi
 - * Entegrasyon Testi
 - * Sistem Testi
- Arıza Müdahale ve Çözüm Planı

11.4 ÖY/AKKY’ a Göç

ÖY/AKK göçü; bilişim altyapısında kullanılan yazılım ve hizmetlerin, iş sürekliliğini kesintiye uğratmayacak şekilde benzer işlevsellikte ÖY/AKKY’ a dönüştürülmesi faaliyetlerinin bir proje yönetimi felsefesi içerisinde yürütülmesi olarak tanımlanabilir.

ÖY/AKK göç stratejisi, uzun vadede e-Devlet dönüşüm stratejileri ile de uyumlu olmalı, sadece kurum içi göç eylemleri olarak görülmemelidir. Böylece kamu kurum ve kuruluşları başta olmak üzere, diğer tüm paydaşlar birlikte çalışabilirlik konusunda büyük mesafe kat etmiş olacaklardır.

Ülkemizdeki kurumların büyük bir çoğunluğu, kapalı kaynak kodlu ürünler kullanarak bilgi sistem alt yapılarını işletmektedir. Bu altyapılarda kullanılan uygulamaların başında işletim sistemleri ve veritabanları gelmektedir. Son yıllarda TÜBİTAK başta olmak üzere ÖY/AKKY’ a destek veren ticari şirketlerin de artmasıyla, kurumsal destek

bulmak geçmiş yıllara göre nispeten daha kolaylaşmıştır. Kurumsal destek ve ÖY/AKK çözümlerinin birçok yerli firma tarafından sunulması ve desteklenmesi, kurumların da göç projelerine ilgi göstermesini sağlamıştır.

Artık günümüzde kurumlar, ÖY/AKKY'ı sadece sunucularda değil, aynı zamanda personelin kullandığı masaüstü bilgisayarlarda da kullanmaktadır. Ancak çok spesifik işler yapan bazı ticari ürünlerin ÖY/AKK muadilleri henüz olmayabilir. Kurumda ilk adım olarak, göç öncesi ön analiz çalışması yapılmalı ve aşağıdaki iki sorunun cevapları bu çalışmada aranmalıdır.

- Kullanıcılar, yalnız tek bir işletim sisteminin desteklediği üçüncü parti bir yazılıma mı bağımlıdır?
- Belirli bir işletim sistemi gerektiren donanım var mıdır?

Eğer bu soruların cevabı hayır ise, göç maliyetleri daha az olacaktır. Bu rehber, ÖY/AKK göç projesinde uygulanacak;

- Başlangıç ve Planlama,
- Analiz ve Kavram Kanıtlama,
- Pilot ve Yaygınlaştırma,
- Değerlendirme ve Belgeleme,
- Kurumsal Destek Hizmetleri,
- Eğitim Faaliyetleri başlıkları altında yapılması gereken çalışmalar konusunda yol gösterecektir.

Bir ÖY/AKK göç projesine başlamadan önce, hedeflenen durumun tam olarak belirlenmesi amacıyla kritik başarı faktörlerinin tanımlanmasına ihtiyaç vardır. Aşağıda açıklanan bu faktörler ışığında, proje yönetimi felsefesi çerçevesinde faaliyetler planlanmalıdır.

11.4.1 ÖY/AKK Göçü İçin Kritik Başarı Faktörleri

ÖY/AKKY'a göç projesinin amacına ne ölçüde ulaştığının anlaşılabilmesi için Kritik Başarı Faktörleri (KBF)'nden faydalanılır. Bir göç projesi için KBF aşağıdaki bileşenlerden oluşur:

- Göç vizyonunun oluşturulması,
- Teknolojik kısıtların belirlenmesi ve faaliyetlerin ve seçimlerin buna göre planlanması,
- Süreçlerin proje yönetimi felsefesi içerisinde düzenlenmesi ve değişimin yönetilmesi,
- İş gücü yapısının proje amacına uygun olarak düzenlenmesidir.

ÖY/AKK sistemlerin kurumsal olarak kullanılmasındaki en büyük risk, kurumun ve çalışanların göç'e hazır olmasıdır. Bir kurumun göç'e hazırlık derecesi aşağıdaki şekilde ifade edilebilir;

- İşletim sistemi göz önüne alındığında, kullanıcılar masaüstü programlarına aşınadır ve işletim sistemi üzerindeki temel işlemleri yaparken zorlanmazlar.
- Kurum içerisindeki bilgi sistem yöneticileri ve destek personeli, işletim sistemi göçüne isteklidir ve göç edilecek sistem hakkında teknik bilgileri vardır.
- Kurumun iş akışlarına hakimdirler ve göç esnasında oluşabilecek sorunlara karşı hazırlanacak kurtarma senaryolarının, bu akışlara göre kurgulanmasına destek olabilecek durumdadırlar.

ÖY/AKK göçünde, bilgi sistemleri yöneticilerine düşen yük önemli ölçüde artmaktadır. Sistem yöneticilerinin ve teknik destek personelinin teknik bilgi düzeyi göç için kritik bir başarı faktörüdür. Bir göç projesi için aşağıdaki tabloda verilen başarı faktörleri baz alınabilir [Cirano] ;

Tablo 9: ÖY/AKK Projeleri için Kritik Başarı Faktörleri Tablosu

Faaliyet	İçerik	İşlem	Düşünceler
Vizyon Oluşturulması	<ul style="list-style-type: none"> Hedefleri arzulan durum açısından formülize etmek, Bu duruma ulaşılmasını sağlayan bir stratejinin sınıflandırılması, Bu stratejiyi uygulamak için gerekli kaynakların belirlenmesi. 	<ul style="list-style-type: none"> Eylem Planının hazırlanması, Vizyonun paydaşlara bildirilmesi, Kurumsal işlem ve faaliyetlerin vizyon ile uyumlu hale getirilmesi, Üst Yönetimden destek alınması, Sorumluluk duygusunun yaygınlaştırılması. 	Tüm proje boyunca dikkate alınacak temel hedefler belirlenerek Vizyon, proje ekibi tarafından benimsenmelidir.
Teknoloji	ÖY/AKKY ile süreçlerin teknolojik kısıtlarının belirlenmesi	Ticari yazılımlar ile bağımlılık unsurları EoL, EoS süreçlerinin belirlenmesi, Veri sürekliliğinin oluşturulması için süreklilik planlarının güncellenmesi	Teknolojik kısıtlar proje ekibince tüm göç sürecinde dikkate alınır.
Süreçler	ÖY/AKKY'a göç konusunda değişimi, riski ve sözleşmeleri yöneten süreçlerin oluşturulmasını içerir	<ul style="list-style-type: none"> Risklerin yönetilmesi Sözleşme yönetimi Yönetsel becerilerin geliştirilmesi Kullanıcının yeni yazılımları kabulü 	Süreçlerin yönetimi ÖY/AKK göç projelerinin başarısını garantiler
İş Gücü Yapısı	Proje ekibinin yapısı ve paydaşlarla başarılı bir etkileşimi ifade eder	<ul style="list-style-type: none"> Proje ekibinde olması gereken yeteneklerin tespiti Proje ekibinin be- 	Gerekli teknik becerilere sahip proje ekibi başarılı bir göç projesi için gereklidir
11.4 ÖY/AKKY'a Göç		<ul style="list-style-type: none"> lirlenen yeteneklere göre seçimi Sorumlulukların 	159

11.4.1.1 Destek Alınacak Paydaşların Seçimi

Destek alınacak paydaşların seçimi, bir göç projesinin başarısı açısından kritik başarı faktörlerinden birisidir. Bu kapsamda, hizmet alınacak paydaşların seçimi dikkatle yapılmalıdır. Kurum içerisinde yeterli sayıda yetişmiş personel bulunmuyorsa; hem hizmetlerin belirli bir destek seviyesinde devam ettirilmesi, hem de kullanılan ÖY/AKKY'ın geliştirilmesi için profesyonel bir destek alınması önerilir. Dolayısı ile, yaygınlaştırma aşaması öncesinde, göç edilen ÖY/AKKY'ın sürdürülebilir olması için belirli tedarikçiler ile çalışılması gerekebilir. Bu kapsamda aşağıdaki tablo genel kriterler bakım hizmetini tedarik edebilmek için kullanılabilir. Paydaşların seçiminde proje ihtiyaçlarına göre ek kriterler belirlenebilir.

Tablo 10: Paydaş Seçim Kriterleri Tablosu

Kriter	Açıklama
Geçmiş başarıları	<p>Tedarikçinin aynı tip yazılım kurulması ve işletiminde geçmiş başarıları</p> <ul style="list-style-type: none"> • İşletim sistemi seviyesinde yapılan göç miktarı • ÖY/AKK yazılımları göçü seviyesinde yapılan göç miktarı • İş bitirme belgeleri.
İş alanı tecrübesi	<p>Tedarikçinin organizasyonun faaliyet alanı içerisindeki tecrübesi</p> <ul style="list-style-type: none"> • Sertifikasyonları • TÜBİTAK ve/veya TSE tarafından akredite olma • Teknoloji yol haritaları • Başarı Hikayeleri • ÖY/AKK geliştirici İnsan Gücü.
İş alanı tecrübesi	<p>Tedarikçi tarafından verilen hizmetin kalitesi</p> <ul style="list-style-type: none"> • Belgelendirilmiş firma kalite belgeleri • ÖY/AKK yazılımlarla ilgili verilmiş hizmetlerin kalitesi.
Kurulum sonrası destek	Servis seviyesi anlaşması koşulları taahhüdü
Kurulum sonrası desteğin maliyeti	Taahhüt edilen desteğin maliyeti
Garanti süresi	Tedarikçi tarafından sağlanan garanti süresi
İtibar	Tedarikçinin piyasadaki itibarı
Kriter	Açıklama

11.4.1.2 Kullanıcı Programları Seçimi (Olgunluk Modeli)

ÖY/AKK göçün başarısını etkileyen en önemli faktörlerden biri de kullanıcı programlarının kalitesidir. Kullanıcı programları s

- Kullanıcı programlarını yazan geliştirici ekibin değerlendirilmesi
- Kullanıcı programının kurumsal gereksinimleri karşılama durumudur.

ÖY/AKKY'nin kullanılabilmesi için olası kurumsal istekler aşağıdadır:

- Yazılıma ait kurumsal destek bulunmalıdır.
- Yazılıma ait dokümantasyon erişilebilir olmalıdır.
- Yazılıma ait eğitimler bulunabilmelidir.
- Yazılımın diğer altyapısal yazılımlar ile entegrasyonu olmalıdır.

Bu kurumsal isteklerin karşılanabilmesi için, kurum tarafından genel olarak yazılımsal gereksinimlerin belirlenmesi ve olgunluk modelinin oluşturularak alternatifler arasında seçimin yapılması gerekmektedir. Bu seçimin ardından destek alınabilecek kaynaklar tespit edilmelidir.

11.4.1.3 Geliştirici Ekibin Değerlendirilmesi

Bir ÖY/AKK yazılım geliştirici ekibi değerlendirilirken, aşağıdaki önemli özellikler göz önüne alınmalıdır;

***Yazılım geliştirme süreci ve proje organizasyonu açıktır. Diğer bir deyişle, herkes yazılımın niteliklerini tartışılabilmekte**

- Kaynak kod, yazılım belgeleri, test sonuçları gibi kaynaklar açık ve herkes tarafından erişilebilmektedir.
- İşletim sistemi, yazılım kütüphaneleri, yazılım ana yapısı ve uygulama programlarını içeren ve çeşitli özellikleri karşılayan ÖY/AKK projeleri bulunmaktadır.
- ÖY/AKK projelerini tek bir kişi yürütebildiği gibi yüzlerce kişi tarafından katkı verilen projeler de bulunmaktadır.
- Her bir projenin kendine özgü lisans politikası bulunabilir.
- Ürünlerin yazılımsal kalitesi değişkenlik göstermektedir.

Dolayısıyla ÖY/AKK projelerinin yönetim politikası, testler, kalite belgelendirme, doğrulama ve geçerleme işlemleri her yazılım projesinde değişkenlik gösterebilir. Bununla beraber, ÖY/ AKK projesinin kalitesi bilinse bile kodların sürekli gözden geçirilmesi, başarımının izlenmesi

ÖY/AKK projelerinin yönetim politikası, testler, kalite belgelendirme, doğrulama ve geçirme işlemleri her projede değişkenlik gösterebilir. Bununla beraber, ÖY/AKK projesinin yazılım kalitesi bilinse bile kodların sürekli gözden geçirilmesi, başarımının izlenmesi ve hata ayıklama süreçleri önemli bir unsurdur. Bu tip işleri yerine getirecek toplulukların hangi yönetim seviyesinde olduğu, ÖY/AKKY'nin olgunluğu hakkında fikir verecektir. Kullanıcı açısından ise yönetim seviyesi yüksek projelerin uzunca bir süre destekleneceği anlamına gelir. Aşağıdaki tabloda tipik bir AKK yazılım projesinin yönetim seviyeleri yer almaktadır:

Tablo 11: ÖY/AKK Yazılım Projelerinin Yönetim Seviyeleri Tablosu

Seviye	Safha	Tanım
1	Başlangıç	Proje yeni başlamıştır. Topluluk bu aşamada kurulmaz.
2	İdari	Geliştirme faaliyetleri bir proje başlığında yürütülür. Bu aşamada ürünler sunulur. Proje ve ürünlerin yönetimi için belirli kurallar yoktur.
3	Tanımlanmış	Topluluk projelerini ve ürünlerini yönetmek için geliştirme süreçlerini ve kurallarını tanımlar. Bu tanımlara göre projeler yürütülür. Projeler sürekli ürün üretirler.
4	Nicel Yönetim	Topluluk proje ve ürünlerin durumunu matematiksel olarak ölçerler.
5	En iyileme	Topluluk projelerin durumunu matematiksel olarak ölçer ve süreçleri sürekli olarak iyileştirir

Örneğin 2009 yılında başlayan OpenStack Vakfı bulut bilişim için altyapı oluşturmuştur. Aşağıdaki tabloda OpenStack vakfi için bir bilgi kartı hazırlanmıştır. Böylece bir ÖY/AKK göç projesinde kullanılacak yazılımları geliştiren ekip ile ilgili genel bilgilere sahip olunacaktır.

Tablo 12: OpenStack Vakfı Bilgi Kartı Tablosu

Organizasyon	OpenStack Vakfı
Başlangıç Zamanı	2009
Proje Sayısı	5 Ana proje,birçok alt projeler önerilmektedir.
Yazılım	Projeye göre değişmektedir.
Yönetim	<ul style="list-style-type: none"> • Vakıf Yönetim Kurulu projelerle ilgili önemli kararlar vermektedir. • 6 aylık sürelerde yeni sürüm çıkarılmaktadır. • Kaynak kodlar,projeler teknik komite tarafından saklanmaktadır. • Evreler halinde dağıtım politikası mevcuttur.(Beta,aday sürüm,son sürüm vb.) • Konfigürasyon yönetiminde github kullanılmaktadır. • Hata takip sistemi olarak Launchpad kullanılmaktadır.

OpenStack vakfı için, yönetim kuralları yazılı ve projelerin durumları matematiksel ölçülebildiğinden, beşinci düzey olgunluğa erişmiş olarak tanımlanabilir Böylece farklı iki özgür veya açık kaynak kodlu yazılım projesi değerlendirilirken hataların belirlenmiş süreçlere göre giderildiği, testlerin yapıldığı, geliştirici ekibin kendisini kanıtladığı yazılımın kullanılması gereksinimi giderilmiş olur.

11.4.1.4 Kullanıcı Programları Olgunluk Değerlendirmesi

Kullanıcı programları seçiminde çeşitli metotlar mevcuttur. Örneğin, bir e-posta sisteminin göçü için, birçok ada özgür veya açık kaynak kodlu yazılım olmasına karşılık, bu yazılımlar arasında hangisinin kurum açısından daha faydalı olacağı, yani hangi yazılımın/projenin seçileceği konusu kritik öneme sahiptir. Bu seçimin yapılması amacıyla C-OSSM, N-OSSM, QSOS, OpenBRR gibi literatürde birçok yaklaşım bulunmaktadır. QSOS7 yaklaşımı kurumsal yazılım isteklerini daha sistematik olarak değerlendirdiğinden aşağıda bu yöntem anlatılacaktır. QSOS yaklaşımı dört ana aşamadan oluşmaktadır. Bunlar;

- Tanımlama
- Değerlendirme
- Seçim
- Yeterlilik

QSOS Modeli Genel Yaklaşımı

- Tanımlama: Nelerin ölçüleceğinin tanımlanması ve düzenlenmesi (Genel açık kaynak kriterleri, riskleri ve teknik gereklilikler).
 - Yazılım tipi: Alternatif yazılım tiplerinin hiyerarşik sınıflandırması ve işlevsel kapsamının tanımlanmasıdır.
 - Lisans tipi: Alternatif yazılım tarafında kullanılan lisans tiplerinin sınıflandırılması,
 - Topluluk tipi: Proje hayat döngüsünü sağlayan yazılım etrafında topluluk örgütlerinin sınıflandırılması;
 - * Tek kişi tarafından yürütülen projeler,
 - * Formal olmayan süreçler ile bir grup tarafından yürütülen projeler,
 - * Rol tabanlı, yazılım yaşam döngüsü yönetim sistemi ile bir grup geliştirici ile yürütülen projeler,
 - * Yazılım telif hakkını elinde tutan ve topluluğu yöneten ve finans sağlayan yasal oluşum,
 - * Projenin ana geliştiricilerini elinde tutan, hizmet satışından veya ticari sürümünden para kazanan ticari oluşum
- Değerlendirme: Alternatif yazılımların, yukarıda tanımlanan kriterlere göre değerlendirilmesi ve bu kriterlerin puanlanması yapılır. Her bir yazılıma ait kimlik kartı oluşturulur. Bu kart, yazılım ile ilgili bilgileri ve yazılım tarafından sunulan özellikleri içermelidir. QSOS değerlendirmeleri, yazılımın yapısı ve değişik kriterleri içeren bir şablona göre yapılır. Kriterler 0-2 arasında aşağıdaki tabloda verilen skor değerlerine göre ağırlıklandırılır.

Belirtilen ilgililik derecesi, seçim aşamasında bir ağırlıklandırma değerine dönüştürülecektir.

- Fonksiyonel kapsama filtresi; Yazılımın tüm özellikleri, gereksinim düzeylerine göre değerlendirme şablonuna yazılır.
 - Gerekli özellik
 - İsteğe bağlı özellik
 - Gereksiz özellik

Belirlenen gereksinimler seçim aşamasında bir ağırlıklandırma değerine dönüştürülecektir.

- Seçim: Tasarlanan filtreleme sistemini kullanarak, tüm rakip yazılımları puanlayıp, uygun özgür veya açık kaynak kod yazılımının belirlenmesidir. Bu aşamada iki mod kullanılabilir.
 - Sıkı seçim; eleme işlemleri ile kullanıcı isteklerine uyumlu olmayan yazılımların değerlendirme dışı bırakılması ile yapılır.
 - * Kimlik filtresine uymayan yazılımların elenmesi
 - * Gerekli özellikleri taşımayan yazılımların elenmesi

- * Kullanıcı tarafından tanımlanan ilgi derecesini sağlamayan yazılımların elenmesi
 - İlgi kriteri skoru 1 ve büyük olmalı
 - İlgi kriteri skoru kesinlikle 2 olmalı
- Gevşek seçim; sıkı seçimden daha az katıdır. Uygun olmayan yazılımlar sıralama ile ortaya çıkar.

Niteliklerin Ağırlıklandırılması

Niteliklerin ağırlıklandırma işlemi, fonksiyonel kapsama filtresinin yazılımın her bir işlevi için gereksinim düzeyine göre yapılır.

Tablo 13: Nitelik Ağırlıklandırma Tablosu

Gereksinim Düzeyi	Ağırlık
Gerekli Özellik	3
İsteğe Bağlı Özellik	1
Gereksiz Özellik	0

Olgunluğun Ağırlıklandırılması

Her bir olgunluk kriterinin ilgi derecesine göre ağırlıklandırması aşağıdaki tabloya göre yapılır.

Tablo 14: Olgunluk Puanlarının Ağırlıklandırılması Tablosu

Gereksinim Düzeyi	Ağırlık
Kritik	3
İlgili	1
İlgisiz	0

QSOS modelinin tipik bir çıktısı aşağıdaki şekilde gösterilmektedir. Bu yöntemle, kurumsal işin yapılması amacı için, alternatifler arasından en iyi özgür veya açık kaynak kodlu yazılım seçimi yapılabilir.

Kullanıcı İşletim Sistemi Seçimi

Linux işletim sistemi, kurumlarda mevcutta kullanılan donanımlarda çalışabilen güçlü bir masaüstü işletim sistemine dönüşmüştür. Linux işletim sistemi, birçok durumda, istemci üzerinde koştan diğer ticari işletim sistemi alternatiflerine nazaran çok daha az bellek ve işlemci gücü kullanarak daha fazla performans sergilemektedir.

Linux işletim sistemi, işletim sistemi çekirdeğinin kendisidir. Linux işletim sistemi dağıtımları, çekirdek ve bunun üzerindeki uygulamalardan oluşmaktadır. Çekirdeğin tasarımı ve açık yapısı nedeniyle kurumsal gereksinimlere göre kolayca özelleştirilebilmektedir. Linux çekirdeği, GNU Genel Kamu Lisansı kapsamında olduğundan ücretsiz olarak

temin edilebilmektedir. Bununla beraber kurumlar, ÖY/AKK işletim sistemine özgü paket özelliklerinden ve kurumsal destekten yararlanabilmek için, Linux dağıtımlarına özgü güncelleme desteğini, dağıtımın üreticilerinden hizmet veya abonelik biçimiyle satın alabilmektedirler.

Örneğin, TÜBİTAK tarafından özelleştirilen Debian tabanlı Linux dağıtımı, Pardus İşletim Sistemi ücretsiz olarak dağıtılmaktadır. RedHat veya SuSE firmaları güncelleme ve destek hizmetini abonelik şeklinde ücretli sağlamaktadır. Pardus işletim sistemi güncellemeleri ücretsiz sağlamaktadır ancak Pardus desteği ücretlidir.

Linux Dağıtımları

Linux İşletim Sistemi, Linus Torvalds tarafından 25 Ağustos 1991 günü comp.os.minix haber grubuna gönderilen bir e-posta mesajı ile ortaya çıkmıştır. Emeklemeye başladığı günden bugüne kadar geçen sürede Linux İşletim Sistemi, diğer ticari seçenekleri pek çok konuda geride bırakacak düzeye ulaşmıştır. Bugün dünya üzerinde yüzlerce Linux dağıtımı yer almaktadır. Günümüzde yaygın olarak kullanılan Linux dağıtımları aşağıdaki tabloda yer almaktadır:

Tablo 15: Linux Dağıtımları Tablosu

Dağıtım	Geliştirici Ekip	Yayımlandığı İlk Tarih	Güçlü Olduğu Alanlar	Hedef Kitle	Lisanslama
Pardus	TÜBİTAK	27.12.2005	Kurumsal Masa üstüne uyum, Birlikte Çalışabilirlik, Türkçe Desteği	Kurumsal ve Kişisel Kullanım	Ücretsiz
Ubuntu	Canonical	20.10.2004	Kolay Yapılandırılabilir	Kişisel Kullanım	Ücretsiz
Debian	Debian Project	17.06.1996	Uygulama Sayısı	Kurumsal ve Kişisel Kullanım	Ücretsiz
Red-Hat	RedHat Inc.	23.04.1997	Sunucu uygulamalarına kurumsal destek	Kurumsal Kullanım	Ücretli
Slackware	Slackware Geliştirici Camiası	24.09.1994	Kararlılık Performans	Kurumsal ve Kişisel Kullanım	Ücretsiz
Open-SUSE	OpenSUSE Project	07.12.2006	Güvenlik, Kullanıcı dostu arayüz	Kişisel Kullanım	Ücretsiz
Gentoo	Gentoo Foundation	31.03.2002	Geliştirici odaklı, yenilikçi	Kişisel Kullanım	Ücretsiz
SUSE	Microfocus	23.03.1998	Sunucu uygulamalarına kurumsal destek	Kurumsal Kullanım	Ücretli
Raspbian	Raspberry Pi Foundation	16.02.2015	Donanım Geliştirici (IoT) Desteği	Donanım Geliştiriciler	Ücretsiz

Bir işletim sistemine karar verilirken aşağıdaki konular göz önüne alınmalıdır;

- Kurumsal ihtiyaçları karşılayabilirliği,
- Ticari olarak sunulan sürücülerin bulunabilirliği,
- Paket yönetim sistemlerinin kolay kullanımı,
- Dosyalama sistemi hiyerarşisi,
- Masaüstü ortamları,
- Güvenlik,
- Kullanıma yönelik ihtiyaçlar,
- Çevre birimleri ve donanım desteği,
- Dizüstü bilgisayar desteği,
- Kolay kurulum,
- Firma ve topluluk desteği.

Masaüstü Ortamı Tercihi Masaüstü ortamı Linux işletim sistemine özgü bir terim değildir. Bununla beraber ticari işletim sistemleri varsayılan masaüstü ortamı değiştirmeye izin vermez. Üçüncü parti bir yazılımla tema, duvar kağıdı, simge vb. değiştirmenize olanak tanır. Günümüzde birçok Linux dağıtımı, kendilerine özel masaüstü ortamıyla birlikte gelmektedir. Örneğin, Pardus dağıtımı için Xfce ve DDE masaüstü ortamı kullanılmaktadır. Bununla beraber,

- GNOME,
- KDE Plasma,
- Cinnamon,
- Unity,
- Xfce,
- LXDE/LXQt,
- DDE,
- MATE

gibi popüler masaüstü seçenekleri bulunmaktadır. Göç analizinde tespit edilen kurumsal uygulamaların ilgili masaüstünde çalışabilirliğinin kavram kanıtlama ve pilot aşamalarında kapsamlı olarak test edilmesi gereklidir. Bu testlerin ayrıntılarını ve örnek formları sonraki bölümlerde mevcuttur. Masaüstü ortamı seçiminde zorunlu olmadıkça, kullanıcıların mevcut alışkanlıklarını değiştirmeyen, görsel ve işlevsel olarak yatkın oldukları bir alternatif daha uygun olabilir. Bu açıdan ele alındığında, Xfce, KDE Plasma ve GNOME ortamlarının, ortalama ofis çalışanları tarafından

en ok tercih edilen seenekler olduđunu grlmektedir. Bu iki ortamın sunduđu geniř olanaklar sistem yneticilerinin de iřlerini kolaylařtıracaktır.

EK - A Analiz Raporu Örnek Şablonu

İçindekiler

İçindekiler bölümü oluşturulur.

Yönetici Özeti

Kurum bünyesinde çalışma süresi, işletim sistemi bağımlılıklarının ortaya çıkarılması için yapılan faaliyetler, ÖY/AKKY' a göç için genel olarak elde edilen bilgiler yazılır.

Amaç

Raporun amacı kısaca yazılır. Analiz için yapılan faaliyetler çok genel hatları ile belirtilir.

Kapsam

Analiz raporunun kapsamı kısaca yazılır. Gerektiği durumlarda raporun hangi hususları kapsamadığı belirtilir.

Kısaltmalar

Rapor içerisinde kullanılan Türkçe ve Yabancı dil ile yazılmış kısaltmaların açıklaması yapılır. Eğer yabancı dil ile yazılmış kısaltmalar var ise Türkçe çevirileri ile birlikte açıklaması yapılır.

Yaklaşım ve Metodoloji

Analiz için yapılan çalışmalara ait yöntem belirtilir. Projeye ait adımların açıklamaları yapılır. Raporun kopyalarının nasıl çoğaltıldığı ve gizlilik dereceleri hakkında bilgi verilir.

Analiz Süresince Kullanılan Varsayımlar

Analiz süresince yapılan varsayımlar yazılır.

- Analize esas bilgilerin hangi tarihler için geçerli olduğu,
- Risklerin belirlenmesindeki varsayımlar
- Diğer sistemlerle bütünleşik çalışması için gerekli altyapılara ait varsayımlar belirtilir.

Sunucu Sistemleri

ÖY/AKK işletim sistemi ve yazılımlara göç kapsamına alınan sunucular hakkında sunucu bazında aşağıda açıklanan şekilde teknik bilgiler verilir.

Örnek Sunucu Analizi

Mevcut Durum

Mimari

Sunucu uygulaması mimari özellikleri yazılır. Genel olarak sunucu uygulamasının göçe hazırlığı açısından Proje Teknik Ekibi'nin istediği bilgiler toplanır. Sunucu uygulamasına ait;

- Adı,
- Sürüm bilgileri,

- Lisanslama modeli,
- Veri miktarının büyüklüğü,
- Alan adı (Domain) ile ilişkileri,
- Yedekleme yapıları hakkında bilgiler toplanır.

Diğer Sunucu Sistemleri ile Etkileşim

Sunucu uygulamasının;

- Dizin hizmetleri ile ilişkisi
- VTYS ile etkileşimleri
- Kullanıcılar ile etkileşimleri
- Gerekli görülen diğer hususlar

Yapılandırma

Uygulama hakkında yapılandırma özellikleri belirtilir.

Sunucu Uygulaması ile İlgili Genel Özellikler

İlgili uygulamaya göre değişiklik göstermekle beraber, uygulamanın kurumda kullanımı ile ilgili fonksiyonel özellikler belirtilir.

Güvenlik

Sunucu uygulaması ve sunucuya ait güvenlik özellikleri, güvenlik ile ilgili kullanılan ek donanım yazılımlar belirtilir.

Diğer Politikalar

Kullanıcı yönetimi ve verilerin saklama sürelerine ait kurumsal politikalar belirtilir.

Ortak çalışma özellikleri

Kullanıcıların bu uygulamayı kullanarak birlikte çalışma kuralları belirtilir.

Uygulamanın Temel Nitelikleri

İlgili hizmetin sağladığı temel nitelikler yazılır. Temel nitelikler, hem yönetsel hizmetler kapsamında hem de kullanıcılara sağlanan hizmetler kapsamında değerlendirilmelidir.

Uygulamanın ÖY/AKK Alternatifleri

Bu başlık altında sunucu uygulamasının ÖY/AKK alternatifleri değerlendirilir. Bu değerlendirmede hem ÖY/AKK projesinin, hem de projenin altındaki yazılımın olgunluk modeli kullanılır. Olgunluk puanları yüksek olarak görülen 2-3 yazılıma dair bilgiler verilir.

Alternatiflerin açıklaması

Sunucu uygulamasının ÖY/AKK alternatifleri, Mevcut Durum başlığı altında incelenen temel işlevler açısından kurumsal ihtiyaçları giderecek şekilde incelenir. İnceleme sonucunda eğer ek yazılım geliştirilmesi gerekiyor ise bu husus kayda geçirilir. Alternatiflerin değerlendirilmesinde olgunluk skorları, mimari özellikler, yedekleme, yük dengeleme, yüksek erişebilirlik, güvenlik ve işlevsel karşılaştırmalar ile kurum talepleri dikkate alınır. Kullanılan sunucu uygulaması ile açıklanan alternatiflere ait özelliklerin bulunduğu özet tablo hazırlanır.

Genel Değerlendirme ve Sonuç

Bu başlık altında tavsiye edilen alternatif uygulama, bu uygulamanın getireceği riskler ve bu risklerden kaçınma metodları ve alternatifin maliyeti ile ilgili değerlendirmeler yapılır.

Örnek Veritabanı Analizi

Veritabanı Göç Hedefleri

Kurumsal olarak kullanılan VTYS'nin, ÖY/AKK VTYS'ye göçünden hedeflenen hususlar belirtilir.

Veritabanı Göç Metodolojisi

Kurumsal olarak kullanılan VTYS'nin, ÖY/AKK VTYS'ye göçü ile ilgili genel metotlar belirtilir.

Mevcut Durum

Mimari

VTYS ile ilgili mimari özellikleri yazılır. Genel olarak VTYS'nin, ÖY/AKK VTYS'ye göçünün hazırlığı açısından Proje Teknik Ekibi'nin istediği bilgiler toplanır.

Diğer sunucu/istemci sistemleri ile etkileşim

Kurumsal olarak kullanılan VTYS'lerin diğer sunucu uygulamaları ile ilgili etkileşimleri hakkında toplanan bilgiler yazılır.

Yapılandırma

Kurumsal olarak kullanılan VTYS'nin yapılandırma bilgileri yazılır. Ayrıca, VTYS'ye ait Prosedürler, fonksiyonlar ve Trigger sayıları belirtilir.

Güvenlik

VTYS güvenliği ile ilgili bilgiler toplanır.

Alternatif Çözümler

Kullanılan VTYS'lerin ÖY/AKK eşdeğerleri ile ilgili bilgiler verilir. Hâlihazırdaki uygulamalara bağlantı yöntemleri incelenir.

Alternatiflerin değerlendirilmesinde olgunluk skorları, mimari özellikler, yedekleme, yük dengeleme, yüksek erişebilirlik, güvenlik ve işlevsel karşılaştırmalar ile kurum talepleri dikkate alınır.

VTYS Hizmeti Genel Değerlendirmesi ve Sonuç

Bu başlık altında tavsiye edilen alternatif VTYS, bu VTYS'nin getireceği riskler ve bu risklerden kaçınma metotları ve alternatifin maliyeti ile ilgili değerlendirmeler yapılır.

İstemci Analizi

İstemci analizinde; ÖY/AKK işletim sisteminin donanım uyumlulukları, Kullanıcıların gruplandırılması konuları ele alınacaktır. İstemci Analizi üç başlık altında incelenecek olup,

- Donanım analizi,
- Web uygulamaları analizi,
- Kullanıcı programları analizleri yapılmalıdır.

Analizde uygulanan metodoloji bu kısımda açıklanmalıdır.

Donanım analizi

Kurum bünyesindeki donanımlar aşağıdaki başlıklar altında ÖY/AKK işletim sistemi göçüne yönelik olarak değerlendirilir.

- İstemciler
- Yazıcılar
- Tarayıcılar

İstemci Bilgisayarları

Kurumda kullanılan istemciler, dizüstü bilgisayarlar ve diğer buna benzer donanımlar bu kategoriye girer. Her bir marka ve model için hazırlanacak bir kontrol formu ile ÖY/AKK işletim sistemine ait testler yapılır. Testlere ait kontrol formlarında test edilen donanıma ait marka model bilgileri ile donanım bileşenleri belirtilir.

Yazıcılar

Kurumda kullanılan yazıcılar marka model ve bağlantı yöntemlerine göre, çift sayfa baskı, renkli baskı, değişik masaüstü uygulamalarından yazıcıya çıktı göndermek suretiyle testler yapılır ve yazıcının sürücü bilgileri gibi özellikler kontrol formu oluşturularak test edilir. Test sonuçları aşağıdaki gibi bir tabloda birleştirilir.

Tablo 1: Yazıcılara Ait Test Sonuçları Tablosu

S/N	Marka Model	Test Durumu Başarılı / Başarısız	Bağlantı Yöntemi	Düşünceler
1	ABA Marka YYY Model	Başarılı	HTTP, FTP, SMB	Kağıt ağırlığı ayarlama konusunda çalışılması gerekmektedir.
2	AAA Marka BBB Model	Başarısız	USB	Sürücü geliştirilmesi gerekmektedir.

Web Uygulama Testleri

Kurum bünyesinde kullanılan web uygulamaları, her web uygulaması için hazırlanacak kontrol formu ile ÖY/AKK işletim sistemi istemcilerinde çalışabilirliği test edilir ve geliştirme istekleri kaydedilir.

Tablo 2: Web Uygulamaları Test Başarı Tablosuuuu

S/N	Web Uygulama Adı	Test Durumu Başarılı / Başarısız	Bağlantı Yöntemi	Düşünceler
1	A Yazılımı	Başarılı		
2	B Yazılımı	Başarısız	.xls uzantılı çıktı görüntülenemedi.	Web uygulaması üzerinde geliştirme yapılması gerekir.

Masaüstü programları

Masaüstü programları envanteri kullanıcılar ile yapılacak yüz yüze görüşme, anket vb. gibi metotlarla oluşturulur. Oluşturulan bu envanter içerisindeki programların kullanım sıklıkları ve bu programların hangi özelliklerinin kullanıldığı tespit edilir. Kullanılan bu özellikleri kapsayacak şekilde ÖY/AKK alternatifler değerlendirilir.

Genel Deęerlendirme ve Sonu

Sonu blmnde kurumsal olarak kullanılan yazılım, donanım ve dięer bileşenlerin kısa özeti yapılır. Bu blmde genel maliyet analizine yer verilir.

EK - B Örnek Test Formları

Yazıcı Test Formu

Tablo 1: Yazıcı Bilgileri Tablosu

Donanım Bilgisi	
Üreticisi:	
Modeli:	
Test Tarihi:	
Testi yapan:	

Tablo 2: Yazıcı Türü Tablosu

USB	Paylaşım	Ağ	Nokta Vuruşlu	Siyah-Beyaz Lazer	Renkli Lazer

Tablo 3: Kontrol Listesi

Kontrol Edilecek Konular	Başarılı/Başarısız	Düşünceler
Yazıcı donanımsal olarak çalışıyor mu?		
İşletim sistemi yazıcıyı otomatik olarak tanıdı mı?		
Otomatik olarak tanıdıysa, hangi sürücü ile tanıdı?		
Üretici sürücüsü yardımı ile mi çalıştırıldı?		
PDF yazdırılabiliyor mu ?		
Çıktılar arasında boş sayfa var mı?		
Libreoffice çıktı formatı düzgün mü?		
Metin dosyası çıktı formatı düzgün mü?		
Türkçe fontlarda sorun var mı?		
İşletim sistemi içerisinde birden fazla kullanıcı varsa varsayılan yazıcı ayarları birbirini eziyor mu?		
İşletim sistemi içerisinde yazıcı çıktılarının çözünürlüğü değiştirilebiliyor mu?		
Cups test sayfaları yazdırılabiliyor mu?		
Chrome ve Firefox içerisinde alınan çıktılar düzgün mü?		
Yazdırma ekranında varsayılan sayfa boyutu doğru bir şekilde geliyor mu?		

İstemci Test Formu

Tablo 4: Donanım Bilgileri Tablosu

Donanım Bilgileri	
Üreticisi:	
Modeli:	
İşlemci:	
Bellek:	
Anakart:	
Ekran Kartı:	
Ağ Kartı:	
Ses Kartı:	
Kablosuz Ağ Adaptörü:	
Test Tarihi:	
Testi yapan:	

Tablo 5: Kontrol Listesi

Kontrol Edilecek Konular	Başarılı/Başarısız	Düşünceler
İşletim sistemi kurulumu için BIOS'da herhangi bir ayar değişikliği gerektiriyor mu ?		
İşletim sistemi normal şekilde açılıyor mu?		
İşletim sistemi açılışında hata var mı?		
Lightdm login ekranında kullanıcı adı ve parola soruluyor mu?		
Klavye düzeni doğru mu? F/Q Türkçe karakterler çalışıyor mu?		
İşletim sistemi ekran kartını tanıdı mı?Yüksek Çözünürlüklü bir medya dosyası oynatılarak kontrolü sağlanacak.		
Ekran çözünürlüğü en uygun olarak tanımlı mı?		
Ekran çözünürlüğü değiştirilebiliyor mu?		
Kontrol Edilecek Konular	Başarılı/Başarısız	Düşünceler
İşletim sistemi ses kartı sürücüsünü tanıdı mı?		
İşletim sistemi ağ kartını (Ethernet) tanıdı mı?		
Açılışta Network Manager programı otomatik çalışıyor mu?		
Bilgisayarda DVD-ROM sürücü varsa tanıdı mı?		
Bilgisayarda CD-Yazıcı varsa XFBURN işlevsel mi?		
USB'den takılı fare ve/veya klavye işlevsel mi?		
exFAT/NTFS USB bellekler okunabiliyor mu?		
Fn (fonksiyon tuşları) çalışıyor mu? (Dizüstü Bilgisayar)		
Ekran parlaklığı Fn tuşları ile kontrol edilebiliyor mu? (Dizüstü Bilgisayar)		
Ses düzeyi Fn tuşları ile kontrol edilebiliyor mu? (Dizüstü Bilgisayar)		
WiFi (kablosuz) kartı tanıdı mı? (Dizüstü Bilgisayar)		
Bluetooth tanıdı mı? (Dizüstü Bilgisayar)		
BlueZ işlevsel mi? cihaz araması yapıp eşleştirme yapabiliyor mu? (Dizüstü Bilgisayar)		

Tarayıcı Test Formu

Tablo 6: Tarayıcı Test Form Tablosu

Donanım Bilgileri	
Üreticisi:	
Modeli:	
Test Tarihi:	
Testi yapan:	

Tablo 7: Tarayıcı Türü

USB Tarayıcı	Ağ Tarayıcı

Tablo 8: Kontrol Listesi

Kontrol Edilecek Konular	Başarılı/Başarısız/Desteklenmiyor	Düşünceler
Tarayıcı donanımsal olarak çalışıyor mu?		
İşletim sistemi tarayıcıyı otomatik olarak tanıdı mı?		
Otomatik olarak tanıdıysa, hangi sürücü ile tanıdı?		
Üretici sürücüsü yardımı ile mi çalıştırıldı?		
Tarayıcıdan tek tarama yapılabildi mi?		
Tarayıcıdan ADF tek taraflı tarama yapılabildi mi?		
Tarayıcıdan ADF çift taraflı tarama yapılabildi mi?		
Renkli tarama yapılabildi mi ?		
Boş sayfaların atlaması yapılabiliyor mu?		
Birden fazla sayfa PDF olarak birleştirilebiliyor mu?		

- Yukarıda yazılı konuların bazıları desteklenmiyorsa “desteklenmiyor” şeklinde ibare konulmalıdır.

Kaynakça

- [Haff2019] G. Haff “The State of Enterprise Open Source”, 2019. [Online]. https://www.redhat.com/cms/managed-files/rh-enterprise-open-source-ebook-f16984bf-201904-en_1.pdf
- [Singaram2018] M. Singaram & P. Jain, “What is the Difference between Proof of Concept and Prototype?”, Ocak 2018. Erişim Tarihi: Oct. 8, 2019 [Online]. <https://www.entrepreneur.com/article/307454>
- [Campbell2013] S. Campbell, “POC vs. Pilot vs. Production”, Ocak 2013. Erişim Tarihi: 8 Ekim 2019 [Online]. <https://www.citrix.com/blogs/2013/01/25/poc-vs-pilot-vs-production/>
- [Bazargan2013] Bazargan, Fatma & Yeun, Chan & Zemerly, Jamal. (2013). State-of-the-Art of Virtualization, its Security Threats and Deployment Models. International Journal for Information Security Research. 3. 10.20533/ijisr.2042.4639.2013.0039
- [SolidIT2018] Solid IT, “DB-Engines Ranking”, Ekim 2018. Erişim Tarihi: 22 Ekim 2018 [Online]. <https://db-engines.com/en/ranking>
- [ÇR2012] M. R. Özdaş, “Kamuda Açık Kaynak Kodlu Yazılım Kullanımı,” T.C. Kalkınma Bakanlığı, Ankara, Çalışma Raporu 4, [Online]. Available: http://www.bilgitoplumu.gov.tr/Documents/1/Diger/Kamuda_Acık_Kaynak_Kullanimi_Calisma_Raporu.pdf
- [OPENS] <https://opensource.com/resources/what-open-source>
- [OP2007] <https://opensource.org/osd>, 2007
- [GNU] <https://www.gnu.org>
- [Noonan2018] J. Noonan, “2018 Revulytics Software Piracy Statistics and Thoughts on the BSA Global Software Survey”[Online]. Available: <https://www.revulytics.com/blog/2018-revulytics-software-piracy-statistics>
- [FOSSTech] <http://fosstechnologies.weebly.com/total-cost-of-ownership-tco.html>

[Raymond] E. S. Raymond, Katedral ve Pazar Orjinali: O'Reilly Media, Inc., 1 Őubat 2001. - Trkesi TMMOB Elektrik Mhendisleri Odası, Ankara 2000 [Online]. Available: http://www.emo.org.tr/ekler/d362d95ed1876eb_ek.pdf

[LBS] <https://wiki.linuxfoundation.org/lb/lb-introduction>

[Cirano] Cirano "Publication", 2006.[Online]. <https://www.cirano.qc.ca/pdf/publication/2006RP-05.pdf>