

Ilmu sekaligus seni untuk menjaga keamanan pesan

Pengirim dan Penerima pesan

Pesan

Plaintext atau Cleartext

esan dapat berupa data atau informasi yang dikirim (melalui kurir,

saluran komunikasi data, dsb)

Pesan dapat disimpan di dalam media perekaman (kertas, storage, dsb).

Agar pesan tidak dapat dimengerti maknanya oleh pihak lain, maka pesan disandikan ke bentuk lain.

Bentuk pesan yang tersandi disebut *ciphertext* atau *cryptogram*. Tidak bergantung dengan suatu program.

Ciphertext harus dapat ditransformasi kembali menjadi plaintext.

Proses menyandikan *plaintext* menjadi *ciphertext* disebut enkripsi (*encryption*) atau *enciphering*Proses mengembalikan *ciphertext* menjadi *plaintext*nya disebut dekripsi (decryption) atau *deciphering*

- > Kriptografi adalah ilmu sekaligus seni untuk menjaga keamanan pesan
- > Praktisi (pengguna kriptografi) disebut **kriptografer** (*cryptographer*).
- Algoritma kriptografi adalah:
 - > aturan/metode untuk enkripsi dan dekripsi
 - > fungsi matematika yang digunakan untuk enkripsi dan dekripsi.
- > Kunci adalah parameter yang digunakan untuk transformasi enkripsi dan dekripsi.
- Sistem kriptografi (atau cryptosystem) adalah algoritma kriptografi, plainteks, cipherteks, dan kunci.
- Penyadap adalah orang yang mencoba menangkap pesan selama ditransmisikan. Nama lain: enemy, adversary, intruder, interceptor, bad guy
- Kriptanalisis (cryptanalysis) adalah ilmu dan seni untuk memecahkan cipherteks menjadi plainteks tanpa mengetahui kunci yang diberikan. Pelakunya disebut kriptanalis.
 - Kriptologi (cryptology) adalah studi mengenai kriptografi dan kriptanalisis.

Aplikasi kriptografi:

Pengiriman data melalui saluran komunikasi

Penyimpanan data di dalam disk storage.

Contoh-contoh pada pengiriman data melalui saluran komunikasi

Penyimpanan data di dalam disk storage.

ATM tempat mengambil uang

Internet

Militer

Wi-Fi

Pay TV

GSM

Aplikasi kriptografi:

- Pengiriman data melalui saluran komunikasi
- Penyimpanan data di dalam disk storage.

Contoh-contoh pada pengiriman data melalui saluran komunikasi

- Penyimpanan data di dalam disk storage.
- ATM tempat mengambil uang
- Internet
- Militer
- Wi-Fi

Pay TV

GSM

Contoh-contoh pada data tersimpan: Dokumen teks Plainteks (plain.txt):

Ketika saya berjalan-jalan di pantai, saya menemukan banyak sekali kepiting yang merangkak menuju laut. Mereka adalah anak-anak kepiting yang baru menetas dari dalam pasir. Naluri mereka mengatakan bahwa laut adalah tempat kehidupan mereka

Cipherteks (cipher.txt):

Ztâxzp/épêp/qtüyp{p}<yp{p}/sx/ p}âpx;épêp/|t}t|äzp}/qp}êpz/ét zp{x/zt xâx}vêp}v/|tüp}vzpz/|t}äyä/{päâ=/\tützppsp{pw/p}pz<p} pz/zt xâx}v/êp}v/qpüä|t}tâpé/spüx/sp{p|/ péxü=/]p{äüx|ttüzp/|t} vpâpzp}/qpwåp/{päâ/psp{pwât| pâ/ztwxsä p}/|tützp=

Dokumen gambar

plainteks (lena.bmp):

Cipherteks (lena2.bmp):

Dokumen basisdata Plainteks (siswa.dbf):

NIM	Nama	Tinggi	Berat
000001	Soleha	160	46
000002	Cahaya	156	41
000003	Aisyah	165	55
000004	Kasih	170	62

Cipherteks (siswa2.dbf):

NIM	Nama	Tinggi	Berat
000001	tüp}vzpz/ {äâ	äzp}	épêp
000002	tâpé/spüx/sp	péxü=	ztwx
000003	pâ/ztwxsä⊡p	}/ tü	spüx
000004	äzp}/qp	qp}ê	wxsä

Fungsi Enkripsi dan Dekripsi

$$E(P) = C$$

$$D(C) = P$$

$$D(E(P)) = P$$

P = Plainteks C = Cipherteks

Contoh algoritma yang menggunakan model tersebut:

Metode Substitusi Sederhana Metode Cipher Tranposisi

A	В	С	D	Е	F	G	Н	Ι	J	K	L	M	N	0	P	Q	R	S	Т	U	V	W	X	Y	Z
1	2	3	4	5	6	A	В	С	D	Е	F	G	Н	Ι	J	K	L	M	N	О	P	Q	R	S	T

- Plaintext: Let us talk one to one.
- Ciphertext: F5n om n1fe ih5 ni ih5.

Kekuatan Algoritma Enkripsi dan Dekripsi

Algoritma kriptografi dikatakan aman bila memenuhi tiga kriteria berikut:

Persamaan matematis yang menggambarkan operasi algoritma kriptografi sangat kompleks sehingga algoritma tidak mungkin dipecahkan secara analitik.

Biaya untuk memecahkan cipherteks melampaui nilai informasi yang terkandung di dalam cipherteks tersebut.

Waktu yang diperlukan untuk memecahkan cipherteks melampaui lamanya waktu informasi tersebut harus dijaga kerahasiaannya.

Algoritma Enkripsi dan Dekripsi

Kekuatan algoritma kriptografi TIDAK ditentukan dengan menjaga kerahasiaan algoritmanya.

Cara tersebut tidak aman dan tidak cocok lagi di saat ini.

Pada sistem kriptografi modern, kekuatan kriptografinya terletak pada kunci, yang berupa deretan karakter atau bilangan bulat, dijaga kerahasiaannya.

Algoritma Enkripsi dan Dekripsi

Dengan menggunakan kunci K, maka fungsi enkripsi dan dekripsi menjadi

$$E(P,K) = C$$

$$D(C,K) = P$$

dan kedua fungsi ini memenuhi

$$D(E(P,K),K) = P$$

Algoritma Enkripsi dan Dekripsi

Jika kunci enkripsi sama dengan kunci dekripsi, maka sistem kriptografinya disebut **sistem simetris** atau **sistem konvensional**. Algoritma kriptografinya disebut algoritma simetri atau algoritma konvensional atau algoritma kunci private/rahasia.

Beberapa sistem kriptografi menggunakan kunci yang berbeda untuk enkripsi dan dekripsi. Misalkan kunci enkripsi adalah K1 dan kunci dekripsi yang adalah K2, yang dalam hal ini K1 ≠ K2. Sistem kriptograsi emacam ini dinamakan sistem **sistem nirsimetris** atau **sistem kunci-publik**. Algoritma kriptografinya disebut algoritma nirsimetri atau algoritma kunci-publik.

Kriptografi Dengan Kunci Simetris/Private

Bentuk kriptografi tradisional

Kunci Simetris digunakan untuk mengenkrip dan mendekrip pesan

Kunci Simetris juga berkaitan dengan otentikasi

Masalah utama:

Pengirim dan penerima menyetujui kunci simetris tanpa ada orang lain yang mengetahui.

Butuh metode dimana kedua pihak dapat berkomunikasi tanpa takut disadap

Contoh Metode Kriptografi Dengan Kunci Simetris/Private

Metode Caesar Cipher

Huruf A-Z diberi nilai 0-25

Karakter pesan dijumlah dengan kunci lalu di modulo 26

Metode Vernam Cipher

Huruf A-Z diberi nilai 0-25

Kunci terdiri dari sekumpulan random karakter

Karakter pesan dijumlah dengan kunci lalu di modulo 26

Metode Book Key Cipher

Menggunakan teks dari sebuah sumber (misalnya buku) untuk mengenkrip plainteks Karakter pesan dijumlah dengan kunci lalu di modulo 26

Contoh Metode Kriptografi Dengan Kunci Simetris/Private Simple Cipher

Contoh Metode Kriptografi Dengan Kunci Simetris/Private Caesar Cipher

Subsitusi setiap huruf plain text dengan huruf yang telah dirotasi selama dalam bentuk huruf

13 steps rotation

ABCDEFGHIJKLMNOPQRSTUVWXYZ

NOPQRSTUVWXYZABCDEFGHIJKLM

SAYA LAGI
MAKAN 13
FNLN YNTV ZNXNA

Plaintext

Key

Ciphertext

Contoh Metode Kriptografi Dengan Kunci Simetris/Private

Running Key Cipher

Karakter ciphertext ditentukan pada pertemuan antara baris dan kolom

Baris untuk karakter yang akan dienkrip, kolom untuk karakter dari keyword

Dikenal juga sebagai vigenere cipher

ABCDEFGHIJKLMNOPQRSTUVWXYZ

BCDEFGHIJKLMNOPQRSTUVWXYZA CDEFGHIJKLMNOPQRSTUVWXYZAB DEFGHIJKLMNOPQRSTUVWXYZABC

EFGHIJKLMNOPQRSTUVWXYZABCD

FGHIJKLMNOPQRSTUVWXYZABCDE

GHIJKLMNOPQRSTUVWXYZABCDEF

HIJKLMNOPQRSTUVWXYZABCD...

SOUND THE RETREAT

plaintext

DEADFED

key

VSUQI XKH VEWWIDW

ciphertext

CAESAR

1. ONYV ONTHE

(key: 13) PT?

2. TERIMAKASIH AKU AKAN INGAT SELALU (key 6)

VIGENERE

- 3. THE ART OF WRITING SECRET (Key: DEADHEAD) CT?
- 4. **QIVHY KIYH YP (Key: DEADHEAD) PT?**
- 5. ZEZA VPRUA NUTBM (KEY: HEBAT)PT?

CAESAR

$$C = (P-K) + 26 MOD 26$$

P = C + K MOD 26

VIGENERE

$$C = P + K MOD 26$$

$$P = (C-K) + 26 MOD 26$$

Contoh Metode Kriptografi Dengan Kunci Simetris/Private

- Metode DES (Data Encryption Standard)
- Metode Triple DES
 Melakukan 3 kali pengenkripan
- Metode AES (Advanced Encryption Standard)
 Menggantikan DES (karena dapat dibobol)
- Metode Rijndael Block Cipher
- Metode IDEA (Internatinal Data Encryption Algorithm)
- Metode RC5 dan RC6

Kunci Nirsimetris/Publik

Setiap orang memiliki sepasang kunci, kunci publik dan kunci private.

Kunci publik dipublikasikan

Kunci private disimpan rahasia dan tidak boleh ditransmisikan atau dipakai bersama

Proses pengiriman pesan dari Bob ke Alice dengan Kunci Publik

- Alice membuat Kunci Publik dan Kunci private
- 2. Bob mengenkrip pesan dengan kunci publik Alice
- 3. Alice mengdekrip pesan dengan menggunakankan kunci private alice

Contoh Metode Kriptografi Dengan Kunci NirSimetris/Publik

Metode RSA (Ronald Rivest, Adi Shamir, Leonard Adleman)

Metode Diffie Hellman Key Exchange

Metode El Gamal

One-Way Function / Fungsi Hash

Merupakan fungsi satu arah yang dapat menghasilkan ciri (signature) dari data (berkas)

Fungsi yang memproduksi output dengan panjang tetap dari input yang berukuran variabel

Perubahan satu bit saja akan mengubah keluaran hash secara drastis Digunakan untuk menjamin integritas dan digital signature

Contoh:

MD5 (Message Diggest)
Hasilnya 128-bit
SHA (Secure Hash Function)
Hasilnya 160-bit

One-Way Function / Fungsi Hash

Fungsi Hash diperoleh melalui persamaan

$$h = H(M)$$

Fungsi Hash dapat diterapkan pada blok data berukuran berapa saja

Fungsi H menghasilkan nilai (h) dengan panjang yang tetap

Untuk setiap h yang dihasilkan, tidak mungkin dikembalikan nilai x sedemikian sehingga

H(x) = h, maka itu disebut satu arah

Untuk setiap x yang diberikan, tidak mungkin mencari $x \neq y$, sedemikian sehingga H(x) = H(y)

Tidak mungkin mencari pasangan x dan y sedemikian sehingga

$$H(x) = H(y)$$

Otentikasi dan Tanda Tangan Digital

Kriptografi juga menangani masalah keamanan berikut Keabsahan pengirim

Apakah pesan yang diterima benar-benar dari pengirim yang sesungguhnya?

Keaslian pesan

Apakah pesan yang diterima tidak mengalami perubahan(modifikasi)?

Anti penyanggahan

Pengirim tidak dapat menyanggah tentang isi pesan atau ia yang mengirim pesan

Ketiga masalah ini dapat diselesaikan dengan teknik otentikasi Teknik otentikasi adalah prosedur yang digunakan untuk membuktikan keaslian pesan atau identitas pemakai

Tanda Tangan Digital

Tanda tangan digunakan untuk membuktikan otentikasi dokumen kertas Fungsi tanda tangan dapat diterapkan untuk otentikasi pada data digital Pada data digital, tanda tangan ini disebut tanda tangan digital (*digital signature*). Bukan berupa tanda tangan yang di-scan, tetapi nilai kriptografi dari pesan dan pengirim pesan

Beda dengan tanda tangan pada dokumen:

Tanda tangan pada dokumen sama semua

Tanda tangan digital berbeda

Integritas data dapat dijamin dan dapat juga membuktikan asal pesan(keabsahan pengirim dan anti penyanggahan)

Tanda Tangan Digital dengan Algoritma Kunci Publik
Algoritma kunci publik dapat digunakan untuk membuat tanda tangan digital
Misalkan M adalah pesan yang akan dikirim. Tanda tangan digital S untuk pesan M diperoleh dengan mengenkripsi M dengan menggunakan kunci rahasia/private key (SK)

S = E(M, SK)

E adalah algoritma enkripsi

S dikirim melalui saluran komunikasi. Oleh penerima, pesan dibuktikan kebenaran tanda tangan digital dengan menggunakan kunci publik(PK)

M = D(S, PK)

D adalah algoritma dekripsi

anda tangan digital dianggap absah apabila pesan M yang dihasilkan merupakan pesan ang mempunyai makna Algoritma yang sering digunakan adalah RSA dan El Gamal

Tanda Tangan Digital dengan Fungsi Hash

Dari pesan yang hendak dikirim, dibuatkan message digest(MD) dengan fungsi Hash

$$MD = H(M)$$

MD dienkrip dengan algoritma kunci publik dengan kunci rahasia (SK) pengirim menjadi tanda tangan digital (S)

$$S = E(MD, SK)$$

Pesan M digabung dengan tanda tangan digital (S), lalu dikirim melalui saluran komunikasi (seolah-olah M sudah ditandatangani oleh pengirim)

Tanda Tangan Digital dengan Fungsi Hash

Di tempat penerima, pesan diverifikasi Tanda tangan digital S didekripsi dengan kunci publik (PK) pengirim pesan, sehingga menghasilkan message digest semula (MD)

MD = D(S, PK)

Pengirim membuat Message Digest (MD1) dari pesan M dengan menggunakan fungsi hash yang sama dengan fungsi hash yang digunakan pengirim Jika MD1 = MD, berarti pesan yang diterima otentik dan berasal dari pengirim yang benar

Serangan Terhadap Kriptografi

Penyadap berusaha mendapatkan data yang digunakan untuk kegiatan kriptanalisis

Kriptanalis berusaha mengungkapkan plainteks atau kunci dari data yang disadap

Kriptanalis dapat juga menemukan kelemahan dari sistem kriptografi yang pada akhirnya mengarah untuk menemukan kunci dan mengungkapkan plainteks

Penyadapan dapat dilakukan melalui saluran kabel komunikasi dan saluran wireless

Jenis-jenis serangan:

1. Exhaustive attach atau brute force attack

Percobaan yang dibuat untuk mengungkapkan plainteks atau kunci dengan mencoba semua kemungkinan kunci (trial and error)

Diasumsikan kriptanalis:

Memiliki sebagian plainteks dan cipherteks yang bersesuaian

Caranya:

Plainteks yang diketahui dienkripsi dengan setiap kemungkinan kunci, lalu hasilnya dibandingkan dengan cipherteks yang bersesuaian Jika hanya cipherteks yang tersedia, cipherteks tersebut didekripsi dengan setiap kemungkinan kunci dan plainteks hasilnya diperiksa apakah mengandung makna atau tidak

Serangan ini membutuhkan waktu yang sangat lama Untuk menghindari serangan ini, gunakan kunci yang panjang dan tidak mudah ditebak

Waktu yang diperlukan untuk *exhaustive key search* (Sumber: William Stallings, *Data and Computer Communication Fourth Edition*)

Ukuran Kunci	Jumlah Kemungkinan Kunci	Lama waktu untuk 10 ⁶ percobaan per detik	Lama waktu untuk 10 ¹² percobaan per detik
16 bit	2 ¹⁶ = 65536	32.7 milidetik	0.0327 mikrodetik
32 bit	$2^{12} = 4.3 \times 10^9$	35.8 menit	2.15 milidetik
56 bit	$2^{56} = 7.2 \times 10^{16}$	1142 tahun	10.01 jam
128 bit	$2^{128} = 4.3 \times 10^{1}$	5.4 × 10 ²⁴ tahun	5.4 × 10 ¹⁸ tahun

Jenis-jenis serangan:

2. Analytical attach

Kriptanalis tidak mencoba semua kemungkinan kunci, tetapi menganalisa kelemahan algoritma kriptografi untuk mengurangi kemungkinan kunci yang tidak ada.

Analisa yang dilakukan dengan memecahkan persamaan-persamaan matematika yang diperoleh dari definisi suatu algoritma kriptografi

Diasumsikan kriptanalis mengetahui algoritma kriptografi

Metode *analytical attack* biasanya lebih cepat menemukan kunci dibandingkan dengan *exhaustive attack*.

Untuk menghindari serangan ini, kriptografer harus membuat algoritma yang kompleks.

Memastikan keamanan dari algoritma kriptografi

Algoritma harus dievaluasi oleh pakar

Algoritma yang tertutup (tidak dibuka kepada publik) dianggap tidak aman

Membuat algoritma yang aman tidak mudah

Code maker VS code breaker akan terus berlangsung

THANK YOU

Computer Security