
Siber güvenliği bekleyen çok önemli bir tehlike var: kuantum
bilgisayarlar. Bugün internet üzerinden aktarılan bilgileri şifrelemek
için kullanılan yöntemlerin bazıları kuantum bilgisayarlar karşısında
tamamen savunmasız kalacak. Dolayısıyla kuantum bilgisayarlar
çağında siber güvenliğin nasıl sağlanacağının şimdiden düşünülmesi
gerekiyor. Araştırmacılar bunun için çalışmalara başladı bile

Bilim ve Teknik Şubat 2020

Kuantum
Bilgisayarlar
Çağında
Kriptografi
Dr. Mahir E. Ocak [TÜBİTAK Bilim ve Teknik Dergisi

44_51_kuantum_siber_guvenlik_subat_2020.indd 4444_51_kuantum_siber_guvenlik_subat_2020.indd 44 24.01.2020 12:3024.01.2020 12:30

44_51_kuantum_siber_guvenlik_subat_2020.indd 4544_51_kuantum_siber_guvenlik_subat_2020.indd 45 24.01.2020 12:3024.01.2020 12:30

46

Günümüzde Kriptografi

Günümüzde internet üzerinden aktarılan verileri
şifrelemek için kullanılan kriptografi yöntemleri iki ana
grupta sınıflandırılır: simetrik ve asimetrik yöntemler.

Simetrik algoritmaların temel özelliği hem şifreleme
hem de şifreyi çözmek için aynı “anahtarın” kullanılması-
dır. Gönderici, alıcı tarafından da bilinen bir anahtarı kul-
lanarak aktarılacak metni şifrelendirir, alıcı da yine aynı
anahtarı kullanarak şifreli metni çözer. Eğer kullanılan
anahtar göndericiden ve alıcıdan başkası tarafından bi-
linmiyorsa ve bir anahtar sadece bir aktarım için kullanılı-
yorsa bu yöntem tamamen güvenlidir. Bilginin aktarıldığı
hatta sızan bir dinleyici, şifreli metni ele geçirse bile, han-
gi anahtarın kullanıldığını bilmediği için metni çözemez.
Ayrıca her bir aktarım için farklı anahtarlar kullanıldığın-
dan çeşitli şifreli metinleri karşılaştırarak anahtarın ne
olduğunu bulmasının bir yolu da yoktur.

Simetrik kriptografi ile ilgili temel sorun anahtarın
nasıl belirleneceğidir. Örneğin, internet bankacılığı üze-
rinden işlem yapmak istediğinizi düşünün. Her seferin-
de en yakınınızdaki şubeye bir koşu gidip güvenilir bir
görevliye verileri hangi anahtarla şifrelendirip göndere-
ceğinizi söyleyemeyeceğiniz açıktır. Şifreleme için kulla-
nılacak tek kullanımlık anahtarın da internet üzerinden
belirlenmesi gerekir. Peki ama nasıl? Yetkisiz kişilerin eli-
ne geçmesi ihtimaline karşılık anahtarın da şifrelenerek
gönderilmesi gerekir. Öyleyse anahtarı şifrelemek için
kullanılacak anahtar nasıl belirlenecek? Asimetrik krip-
tografi bu soruna çare bulmak için geliştirilmiştir.

Asimetrik sistemlerde bir değil iki anahtar vardır. Bu
anahtarların biri açık anahtar, diğeri gizli anahtar olarak
adlandırılır. Alıcı, kendisine mesaj göndermek isteyen bi-
risine şifreleme için kullanmasını istediği açık anahtarı
“alenen” söyler. Kendisine gönderilen, açık anahtarla şif-
relenmiş mesajları ise hiç kimseye söylemediği gizli anah-
tarı kullanarak çözer.

Asimetrik sistemlerde açık anahtarlar herhangi bir şif-
releme olmaksızın internet üzerinden aktarılır. Herhangi
birisinin hatta sızıp açık anahtarı ve bu anahtar kullanıla-
rak şifrelenmiş mesajları dinlemesinde de sakınca görül-
mez. Çünkü şifrelenmiş mesajları “kolayca” çözmek ancak
gizli anahtarın bilinmesiyle mümkündür ve bu anahtarın
ne olduğunu sadece alıcının kendisi bilir. İlke olarak şifre-

li mesajların çözülmesi mümkündür. Ancak gizli anahtar
olmaksızın böyle bir şeyi başarmak çok uzun sürecektir.
Bir dinleyici yıllarca uğraşıp şifreli metinleri çözmeyi ba-
şarsa bile eline geçen bilgilerin “zamanı geçmiş” olacaktır.

Asimetrik kriptografi sistemleri internet üzerinden
aktarılan “tüm bilgilerin” şifrelemesi için kullanılmaz.
Çünkü hem şifreleme hem de şifreyi çözme işlemleri
zaman alır. Bu yüzden asimetrik sistemler, genellikle sa-
dece simetrik bir şifreleme sistemindeki tek kullanımlık
anahtarın belirlenmesi için kullanılır. Önce gönderici ve
alıcı asimetrik şifreleme yöntemiyle iletişim kurup tek
kullanımlık bir şifre belirlerler. Daha sonra bu anahtarı
kullanarak aralarında bilgi aktarımı yaparlar. İleri bir ta-
rihte aynı gönderici ve alıcı yeniden iletişim kurmak is-
tediklerinde asimetrik şifreleme yöntemiyle yeni bir tek
kullanımlık şifre belirlemeleri gerekir.

Kısacası, internet üzerinden aktarılan bilgilerin gü-
venliği asimetrik sistemlerle oluşturulmuş şifreli metin-
leri çözmenin “zorluğuna” dayanır. Ancak şifreli metinleri
çözmek imkânsız değildir. Bu yüzden gelişen teknolojiyle
birlikte şifreleri kırmak giderek kolaylaşıyor. Söz konusu
sadece klasik bilgisayarlar olduğunda bu durumun çok
da önemli olduğu söylenemez. Ancak günümüzde gelişti-
rilme aşamasında olan kuantum bilgisayarlar arzu edilen
kapasiteye ulaştığında her şey değişecek!

44_51_kuantum_siber_guvenlik_subat_2020.indd 4644_51_kuantum_siber_guvenlik_subat_2020.indd 46 24.01.2020 12:3024.01.2020 12:30

Kuantum Bilgisayarlar

Kuantum bilgisayarları klasik bilgisayarlardan ayıran
temel özellik bilginin depolandığı ve işlendiği birimler-
dir. Klasik bilgisayarlardaki bitlerin aksine kuantum bilgi-
sayarlardaki kübitler, sadece “0” ve “1” durumlarında de-
ğil, bu durumların bir süperpozisyonunda da bulunabi-
lir. Kübitler üzerinde yapılan bir işlem her iki durumu da
aynı anda etkiler. Bir kuantum bilgisayarı n tane kübite
sahipse, bu kübitler, kuantum mekaniği ilkeleriyle uyum-
lu bir biçimde, 2n farklı durumun süperpozisyonunda
bulunabilir. Dolayısıyla n tane kübite sahip bir kuantum
bilgisayarı, tek bir seferde 2n tane işlemi paralel biçimde
gerçekleştirebilir. Kuantum bilgisayarları klasik bilgisa-
yarlar karşısında güçlü kılan işte bu özellikleridir.

Davranışları kuantum mekaniği ilkeleri ile açıklanan
sistemler üzerinde yapılan ölçümlerin sonuçları olasılı-
ğa dayalıdır. Bu yüzden kuantum bilgisayarlar için yazı-
lan algoritmalar, doğru sonuçları kesin olarak vermez.
Ancak işlemler ve ölçümler tekrarlandıkça elde edilen
sonuçlardan biri eninde sonunda doğru olacaktır. So-
nuçların olasılığa dayalı olması kuantum bilgisayarlarla
yapılan hesapları tabii ki yavaşlatır. Ancak süperpozisyo-
nun sağladığı hesaplama gücüyle karşılaştırıldığında bu
durum önemsizdir.

Kuantum bilgisayar düşüncesi, ilk olarak 1982 yılın-
da Richard Feynman tarafından ortaya atılmıştı. Aradan
geçen kırk seneye yakın zamanda kuantum bilgisayarları
için çok sayıda algoritma geliştirildi. Bu algoritmaların

47

Çok sayıda kübit içeren bir kuantum bilgisayarın temsili gösterimi

Bir kübitin durumunun temsili gösterimi. Kübitler, bitlerin aksine sadece 0
ve 1 durumlarında değil, bu durumların herhangi bir süperpozisyonunda
da bulunabilir.

44_51_kuantum_siber_guvenlik_subat_2020.indd 4744_51_kuantum_siber_guvenlik_subat_2020.indd 47 24.01.2020 12:3024.01.2020 12:30

bazıları siber güvenlikle doğrudan alakalı matematik
problemleriyle ilgili. Dolayısıyla günümüzde siber gü-
venliği sağlamak için kullanılan bazı yöntemlerin bu al-
goritmalar karşısında savunmasız kalacağı biliniyor.

Bugüne kadar geliştirilmiş kuantum bilgisayarların
hiçbiri bu algoritmaları uygulayarak modern kriptogra-
fik yöntemlerle hazırlanmış şifreli metinlerin çözülmesi-
ni sağlayacak kapasitede değil. Ancak birkaç sene içinde
olmasa bile 30-40 yıl sonra siber güvenliği gerçek anlam-
da tehdit edecek kuantum bilgisayarların geliştirileceği
düşünülüyor. Peki, o gün geldiğinde siber güvenlik nasıl
sağlanacak?

Kuantum Bilgisayarlarla
Şifre Kırma

 Kuantum algoritmalarla kolaylıkla çözülebilecek, mo-
dern kriptografiyle ilgili çeşitli problemler var. Bunların
bazıları asimetrik, bazıları da simetrik algoritmalarla ilgili.

Asimetrik kriptografi Günümüzde kullanılan asimet-
rik kriptografi algoritmalarından biri 1977 yılında Ronald
Rivest, Adi Shamir ve Leonard Adelman tarafından gelişti-
rilmişti. Kısaca RSA olarak adlandırılan bu algoritma çifta-
sal (iki asal sayının çarpımı olarak ifade edilebilen) sayıları
çarpanlarına ayırmanın zorluğuna dayanıyor. Örneğin 15

48

Richard Feynman

Shor Algoritması

Peter Shor 1994 yılında kuantum bilgisayarla çifta-
sal sayıların çarpanlarının hesaplanmasına imkân ve-
ren bir algoritma geliştirdi. Bu algoritma özetle şu şe-
kilde işler:
1. Asal çarpanlarını bulmak istediğiniz n sayısından

küçük bir x tam sayısı alın,
2. m bir tam sayı olmak üzere xp=m*n+1 (ya da xp=1

mod n) eşitliğini sağlayan p sayısını bir kuantum
bilgisayarı yardımıyla bulun,

3. Bu eşitlik çözüldüğünde (xp/2-1)(xp/2+1)=m*n olduğu
görülür. Dolayısıyla xp/2-1 ve xp/2+1 sayıları n sayısıy-
la ortak çarpanlara sahip olabilir.
Bu algoritma her durumda n sayısının çarpanla-

rından birini vermez. Çünkü hesaplanan xp/2-1 ve xp/2+1
sayıları tam sayı olmayabilir ya da bu sayılardan biri
aradığımız n sayısının tam katı olabilir. Böyle bir du-
rumla karşılaşıldığında farklı bir x sayısı seçilerek he-
sap yeniden yapılır. Ta ki n sayısının çarpanlarından bi-
ri bulununcaya kadar.

Bu algoritmayı klasik bilgisayarlarla da uygula-
mak mümkündür. Örneğin 15 sayısının çarpanlarını
bulmaya çalıştığımızı ve seçtiğimiz rastgele x sayısının
2 olduğunu düşünelim. p sayısını bulmak için x=2’nin
tam kuvvetlerini birinci kuvvetinden başlayarak sıray-
la hesaplar ve xp= m*n +k biçiminde yazarız:

 21=0*15+2 ➡ 21=2 mod 15,
 22=0*15+4 ➡ 22=4 mod 15,
 23=0*15+8 ➡ 23=8 mod 15,
 24=1*15+1 ➡ 24=1 mod 15.
Görüldüğü gibi dört sayısına geldiğimizde aradı-

ğımız p sayısını buluruz. Dolayısıyla 15 sayısının muh-
temel çarpanlarını 24/2-1=3 ve 24/2+1=5 olarak hesapla-
rız, ki her iki sayı da doğrudur.

Bu algoritmayı klasik bilgisayarla uygulamaktaki
ana sorun p sayısını bulmanın çok uzun zaman alma-
sıdır. Özellikle de çarpanlarına ayrılacak sayı çok bü-
yük olduğunda. Bu algoritmayı kullanmak yerine ka-
baca 1’den başlayıp tüm sayma sayılarını tek tek dene-
mek bile daha kısa sürer.

Kuantum bilgisayarlarının sağladığı avantaj, sü-
perpozisyon durumları üzerinde yapılan işlemlerle
tek bir seferde olmasa bile sadece birkaç denemede
p sayısını bulmaya imkân vermeleri. Bunun nasıl ger-
çekleştiğini anlamak için önce modüler aritmetikle il-
gili bir bilgiye daha ihtiyacımız var: Eğer xp=1 mod n
ve xq=k mod n ise xp+q=k mod n’dir. Dolayısıyla p sayı-
sını bulmanın bir başka yolu x sayısının kuvvetlerinin
mod n’deki değerlerinde herhangi bir k sayısının han-
gi sıklıkla ortaya çıktığını tespit etmektir. Örneğin, yu-
karıda 15 sayısını çarpanlarına ayırmak için verilen ör-
neği tekrar ele alalım. İki sayısının kuvvetlerinin mod
15’teki değerlerini 1’den başlayarak tek tek hesapladı-
ğımızda aynı sonuçların her dört seferde bir tekrar et-
tiğini görürüz. Örneğin 22, 26, 210 sayılarının tamamı
mod 15’te 4’e eşittir. Benzer biçimde 23, 27, 211 sayıla-
rının tamamı da mod 15’te 8’e eşittir. Aynı sonuçların
tekrar etme sıklığı dört olduğu için bulmaya çalıştığı-
mız p sayısının 4 olduğu çıkarımını yaparız.

Bir kuantum bilgisayarıyla aynı sonuçların hangi
sıklıkla tekrar ettiğini bulmak için önce kübitlerin du-
rumu muhtemel tüm kuvvet değerlerinin (q) bir sü-
perpozisyonuna getirilir. Daha sonra xq=k mod n hesa-
bı yapılır. İşlemden sonra kübitler muhtemel tüm so-
nuçların (k) bir süperpozisyonunda olacaktır. Son ola-
rak aynı sonuçların hangi sıklıkla ortaya çıktığını tes-
pit etmek için kübitlere “Fourier dönüşümü” denilen
bir işlem uygulanır ve üzerlerinde ölçüm yapılır. Eğer
işlemlerde kullanılan x değeri arzu edilen sonucu ver-
mezse, başka bir x değeriyle hesaplar tekrar edilir. Böy-
lece tek bir seferde olmasa bile sadece birkaç deneme-
de p sayısını tespit etmek mümkün olur.

Kısacası kuantum bilgisayarların bu problemi ko-
layca çözebilmesinin nedeni, klasik bilgisayarların ak-
sine, x sayısının kuvvetlerini tek tek sırayla değil, hepsi-
ni birden tek seferde hesaplayabilmeleridir.

44_51_kuantum_siber_guvenlik_subat_2020.indd 4844_51_kuantum_siber_guvenlik_subat_2020.indd 48 24.01.2020 12:3024.01.2020 12:30

49

Shor Algoritması

Peter Shor 1994 yılında kuantum bilgisayarla çifta-
sal sayıların çarpanlarının hesaplanmasına imkân ve-
ren bir algoritma geliştirdi. Bu algoritma özetle şu şe-
kilde işler:
1. Asal çarpanlarını bulmak istediğiniz n sayısından

küçük bir x tam sayısı alın,
2. m bir tam sayı olmak üzere xp=m*n+1 (ya da xp=1

mod n) eşitliğini sağlayan p sayısını bir kuantum
bilgisayarı yardımıyla bulun,

3. Bu eşitlik çözüldüğünde (xp/2-1)(xp/2+1)=m*n olduğu
görülür. Dolayısıyla xp/2-1 ve xp/2+1 sayıları n sayısıy-
la ortak çarpanlara sahip olabilir.
Bu algoritma her durumda n sayısının çarpanla-

rından birini vermez. Çünkü hesaplanan xp/2-1 ve xp/2+1
sayıları tam sayı olmayabilir ya da bu sayılardan biri
aradığımız n sayısının tam katı olabilir. Böyle bir du-
rumla karşılaşıldığında farklı bir x sayısı seçilerek he-
sap yeniden yapılır. Ta ki n sayısının çarpanlarından bi-
ri bulununcaya kadar.

Bu algoritmayı klasik bilgisayarlarla da uygula-
mak mümkündür. Örneğin 15 sayısının çarpanlarını
bulmaya çalıştığımızı ve seçtiğimiz rastgele x sayısının
2 olduğunu düşünelim. p sayısını bulmak için x=2’nin
tam kuvvetlerini birinci kuvvetinden başlayarak sıray-
la hesaplar ve xp= m*n +k biçiminde yazarız:

 21=0*15+2 ➡ 21=2 mod 15,
 22=0*15+4 ➡ 22=4 mod 15,
 23=0*15+8 ➡ 23=8 mod 15,
 24=1*15+1 ➡ 24=1 mod 15.
Görüldüğü gibi dört sayısına geldiğimizde aradı-

ğımız p sayısını buluruz. Dolayısıyla 15 sayısının muh-
temel çarpanlarını 24/2-1=3 ve 24/2+1=5 olarak hesapla-
rız, ki her iki sayı da doğrudur.

Bu algoritmayı klasik bilgisayarla uygulamaktaki
ana sorun p sayısını bulmanın çok uzun zaman alma-
sıdır. Özellikle de çarpanlarına ayrılacak sayı çok bü-
yük olduğunda. Bu algoritmayı kullanmak yerine ka-
baca 1’den başlayıp tüm sayma sayılarını tek tek dene-
mek bile daha kısa sürer.

Kuantum bilgisayarlarının sağladığı avantaj, sü-
perpozisyon durumları üzerinde yapılan işlemlerle
tek bir seferde olmasa bile sadece birkaç denemede
p sayısını bulmaya imkân vermeleri. Bunun nasıl ger-
çekleştiğini anlamak için önce modüler aritmetikle il-
gili bir bilgiye daha ihtiyacımız var: Eğer xp=1 mod n
ve xq=k mod n ise xp+q=k mod n’dir. Dolayısıyla p sayı-
sını bulmanın bir başka yolu x sayısının kuvvetlerinin
mod n’deki değerlerinde herhangi bir k sayısının han-
gi sıklıkla ortaya çıktığını tespit etmektir. Örneğin, yu-
karıda 15 sayısını çarpanlarına ayırmak için verilen ör-
neği tekrar ele alalım. İki sayısının kuvvetlerinin mod
15’teki değerlerini 1’den başlayarak tek tek hesapladı-
ğımızda aynı sonuçların her dört seferde bir tekrar et-
tiğini görürüz. Örneğin 22, 26, 210 sayılarının tamamı
mod 15’te 4’e eşittir. Benzer biçimde 23, 27, 211 sayıla-
rının tamamı da mod 15’te 8’e eşittir. Aynı sonuçların
tekrar etme sıklığı dört olduğu için bulmaya çalıştığı-
mız p sayısının 4 olduğu çıkarımını yaparız.

Bir kuantum bilgisayarıyla aynı sonuçların hangi
sıklıkla tekrar ettiğini bulmak için önce kübitlerin du-
rumu muhtemel tüm kuvvet değerlerinin (q) bir sü-
perpozisyonuna getirilir. Daha sonra xq=k mod n hesa-
bı yapılır. İşlemden sonra kübitler muhtemel tüm so-
nuçların (k) bir süperpozisyonunda olacaktır. Son ola-
rak aynı sonuçların hangi sıklıkla ortaya çıktığını tes-
pit etmek için kübitlere “Fourier dönüşümü” denilen
bir işlem uygulanır ve üzerlerinde ölçüm yapılır. Eğer
işlemlerde kullanılan x değeri arzu edilen sonucu ver-
mezse, başka bir x değeriyle hesaplar tekrar edilir. Böy-
lece tek bir seferde olmasa bile sadece birkaç deneme-
de p sayısını tespit etmek mümkün olur.

Kısacası kuantum bilgisayarların bu problemi ko-
layca çözebilmesinin nedeni, klasik bilgisayarların ak-
sine, x sayısının kuvvetlerini tek tek sırayla değil, hepsi-
ni birden tek seferde hesaplayabilmeleridir.

44_51_kuantum_siber_guvenlik_subat_2020.indd 4944_51_kuantum_siber_guvenlik_subat_2020.indd 49 24.01.2020 12:3024.01.2020 12:30

ve 63 iki asal sayının çarpımı olarak yazılabilen sayılar-
dandır. Bu sayıları sırasıyla 3*5 ve 7*9 olarak yazabiliriz.
Söz konusu olan bu kadar küçük sayılar olduğunda asal
çarpanları bulmak pek zor değildir. 1’den başlayarak tüm
sayma sayılarını sırasıyla deneyerek çarpanları bulabilirsi-
niz. Ancak söz konusu olan yüzlerce basamaklı sayılar ol-
duğunda bu kaba yöntem yararsızdır. En gelişmiş bilgisa-
yarlarla bile yüzlerce basamaklı sayıları asal çarpanlarına
ayırmak yıllar sürer. Cevabın kısa süre içinde bulunmasına
imkân veren klasik bir algoritma da yoktur. Ancak Peter
Shor tarafından 1994 yılında kuantum bilgisayarları için
geliştirilmiş bir algoritma çiftasalları çok kısa sürede çar-
panlarına ayırmaya imkân veriyor.

Modern kriptografiyle ilgili bir diğer matematik soru-
su, kesikli logaritma problemi olarak adlandırılır. Bu prob-
lem matematiksel olarak şu şekilde ifade edilir: verilen q,
x ve p sayıları için qr =x mod p eşitliğini sağlayan r tam
sayısı nedir? Seçilen sayılar çok büyük olduğunda kesik-
li logaritma problemini çözmek çok zordur. Günümüzde
kullanılan Diffie-Hellman ve Eliptik Eğri Kriptografisi gibi
şifreleme yöntemleri de bu problemi çözmenin zorluğu-
na dayanır. Geçmişte yapılan çalışmalar, kesikli logaritma
probleminin de kuantum bilgisayarlar tarafından kolayca
çözülebileceğini gösterdi. Dolayısıyla Diffie-Hellman ve
Eliptik Eğri Kriptografisi de kuantum bilgisayarlar karşı-
sında tamamen savunmasız kalacak şifreleme yöntemleri
arasında yer alıyor.

Kısacası modern asimetrik kriptografi belirli matema-
tik problemlerini çözmenin zorluğuna dayanıyor. Ancak
bu problemler gelecekte kuantum bilgisayarlar tarafından
kolayca çözülebilecek.

Simetrik Kriptografi Bir hackerın simetrik krip-
tografi yöntemiyle şifrelenmiş bir mesajı çözmeye
çalıştığını düşünelim. Anahtarın ne olduğunu bilmez.
Anahtarı bulmak için tek tek muhtemel tüm şifreleri
denemeye kalkabilir. Ancak bu “kaba kuvvet” yönte-
miyle şifreli metni çözmesi çok uzun sürecektir. Üste-
lik anahtarın uzunluğu arttıkça klasik bir bilgisayarın
muhtemel tüm anahtarları taraması için gereken süre
de giderek artacaktır. Günümüzde simetrik bir şifrele-
me algoritmasının güvenli olarak kabul edilmesi için
kullanılan anahtar uzunluğunun en azından 80 bit ol-
ması isteniyor.

Lov Grover 1996 yılında düzensiz veri tabanlarını ta-
ramak için kullanılabilecek bir algoritma geliştirdi. Ku-
antum bilgisayarlar için yazılmış bu algoritma ile N tane
kayıt içeren bir veri tabanı √N adımda taranabiliyor. Kaba
kuvvetle anahtar bulmaya çalışmak da bir nevi veri ta-
banını taramak gibidir. Dolayısıyla Grover’in algoritması
simetrik kriptografi ile şifrelenmiş metinleri çözmek için
de kullanılabilir. Ancak Grover’in algoritmasının simetrik
kriptografi açısından çok da büyük bir tehdit oluşturduğu
söylenemez. Yapılması gereken sadece anahtar uzunluğu-
nu biraz daha artırmaktır. Örneğin, bugün klasik bilgisa-
yarlar karşısında 128 bitlik güvenlik sağlayan bir şifreleme
yöntemi, kuantum bilgisayarlar karşısında ancak 64 bitlik
güvenlik sağlayacaktır. Ancak anahtar uzunluğunu artıra-
rak kuantum bilgisayarlar karşısında da arzu edilen her-
hangi bir güvenlik seviyesine ulaşmak mümkündür.

Kriptografinin Geleceği

Günümüzde internet üzerinden aktarılan bilgilerin
güvenliğini sağlamak için doğrudan ya da dolaylı olarak
asimetrik kriptografiden yararlanılıyor. Ancak kuantum
bilgisayarlar pratik amaçlar için yararlı işlerin üstesinden
gelebilecek kapasiteye ulaştıklarında, asimetrik sistemle-
rin güvenli olmasını sağlayan matematiksel problemleri
çözmek kolaylaşacak ve böylece modern kriptografinin
sonu gelmiş olacak. Dolayısıyla kuantum bilgisayarlar ça-
ğında kriptografinin yeni bir hâle bürünmesi gerekecek.

50

Peter Shor

44_51_kuantum_siber_guvenlik_subat_2020.indd 5044_51_kuantum_siber_guvenlik_subat_2020.indd 50 24.01.2020 12:3024.01.2020 12:30

Bugün pek çok araştırmacı kuantum bilgisayarlar
karşısında bile dirençli şifreleme sistemleri geliştirmek
için çalışmalar yapıyor. Bu araştırmaları genel anlamda
fiziksel ve matematiksel olarak ikiye ayırabiliriz.

Fiziksel araştırmalarda kuantum bilgisayarlarla baş
edebilmek için kuantum mekaniği ilkelerinden yararla-
nılan kriptografi yöntemleri geliştirilmeye çalışılıyor. Bu
yöntemlerin temel özelliği, şifreleme için kullanılacak
anahtarın kuantum mekaniği ilkeleriyle uyumlu davra-
nışlar gösteren sistemler kullanılarak belirlenmesidir.
Kuantum mekaniksel sistemler üzerinde yapılan ölçüm-
lerin sonuçlarının olasılığa dayalı olması, herhangi birisi-
nin varlığını belli etmeden hatta sızmasını engeller. Çün-
kü anahtarın ne olduğunu tespit etmek için yapılacak
ölçümler aktarılan verilerde bozulmaya sebep olacaktır.
Bu düşünce her ne kadar ilke olarak kırılması tamamen
imkânsız şifreli metinlerin oluşturulmasına olanak verse
de pratikte uygulanması zordur. Bugün bu konu üzeri-
ne yapılan çalışmalarda da kuantum kriptografinin nasıl
gerçeğe dönüştürülebileceği araştırılıyor.

Gelecekte internet üzerinden aktarılan bilgilerin gü-
venliğini sağlamanın bir başka yolu da kuantum bilgisa-
yarlar tarafından bile çözülmesi çok zor matematik prob-

lemlerine dayalı yeni şifreleme yöntemleri geliştirmek.
Bu amaçla yapılan çalışmaları çeşitli gruplar altında sı-
nıflandırmak mümkün. Örneğin, bazı araştırmacılar, asal
sayıların yerini matrislerin aldığı algoritmalar üzerine
çalışmalar yapıyorlar. Bazı araştırmacılarsa çok değişken-
li polinom sistemlerini çözmenin zorluğuna dayalı algo-
ritmalara odaklanıyorlar.

2016 yılında ABD Ulusal Standartlar ve Teknolojiler
Enstitüsü (NIST) Kasım 2017’ye kadar kuantum bilgisayar-
lara karşı dirençli olduğu düşünülen kriptografi algorit-
maları teklif etmeleri için araştırmacılara çağrı yaptı. Ocak
2018’de NIST toplamda 82 algoritma önerisi yapıldığını
açıkladı. Bu algoritmaların değerlendirilmesi ve gerçekten
de kuantum bilgisayarlara karşı dirençli olup olmadıkları-
nın belirlenmesi birkaç yıl sürecek. Önümüzdeki yıllarda
henüz klasik bilgisayarlardan üstün kuantum bilgisayar-
lar geliştirilmeden bilgi alışverişinde kullanılan algoritma-
ların güncellenmesi sürpriz olmayacak.

Kaynaklar

Mavroeidis, Vasileios, ve ark., “The impact of quantum computing on present
cryptography”, International Journal of Advanced Computer Science and
Applications, Cilt9, s. 405-414, 2018.

51

44_51_kuantum_siber_guvenlik_subat_2020.indd 5144_51_kuantum_siber_guvenlik_subat_2020.indd 51 24.01.2020 12:3024.01.2020 12:30

