PENGEMBANGAN PERANGKAT LUNAK DENGAN MENGGUNAKAN PHP

KM. Syarif Haryana

STMIK Mardira Indonesia, Bandung 40235 kmsyarifharyana @yahoo.co.id

Abstract

PHP is a web-based programming language in which the system is implemented on the server side. PHP can be inserted between the HTML language scripts and other server side language arena, with it then PHP will be executed directly on the server. While the browser will execute the web page through which the server will then receive the display "results so" in an HTML form, whereas PHP code itself will not be visible.

Keyword: PHP, Web, Software, Programming

Abstrak

PHP merupakan salah satu bahasa pemograman berbasis web dimana sistem yang diterapkan adalah pada sisi server side. PHP dapat disisipkan diantara skrip-skrip bahasa HTML dan arena bahasa server side lainnya, dengan itu maka PHP akan dieksekusi secara langsung pada server. Sedangkan browser akan mengeksekusi halaman web tersebut melalui server yang kemudian akan menerima tampilan "hasil jadi" dalam bentuk HTML, sedangkan kode PHP itu sendiri tidak akan dapat terlihat.

Kata Kunci: PHP, Web, Perangkat Lunak, Pemograman

Pendahuluan

Pengembangan perangkat lunak yang semakin meluas dan beragam dipengaruhi oleh beragamnya bahasa pemograman dan aplikasi bantu yang kemudahan menjanjikan dalam mengembangkan perangkat lunak. Selain itu ketergantungan akan baris-baris penulisan perintah pemograman sebagian besar telah di dengan adanya pemograman Visual, sehingga tampilan antar muka sebuah perangkat lunak dapat dengan mudah dan dibentuk dengan lebih menarik.

Namun dari keberagaman bahasa pemograman dan janji-janji kemudahan pengoperasiannya dan berbagai fitur yang lengkap ternyata masih belum dilengkapi tersedianya fasilitas keamanan pengembangan perangkat lunak itu sendiri. Salah satu kajian yang akan dikupas pada paper ini adalah aspek keamanan pemograman menggunakan skrip PHP.

Kelebihan-kelebihan PHP yaitu:

- Web menggunakan PHP dapat dengan mudah dibuat dan memiliki kecepatan akses yang cukup tinggi.
- 2. Skrip-skrip PHP dapat berjalan dalam web server yang berbeda dan dalam system operasi yang berbeda pula.

PHP dapat berjalan disistem operasi UNIX, windows dan macintosh.

- 3. PHP diterbitkan secara gratis.
- PHP juga dapat berjalan pada web server Microsoft Personal Web Server, Apache, IIS, Xitami dan sebagainya.
- 5. PHP adalah termasuk bahasa embedded (bisa ditempel atau diletakan dalam tag HTML)
- 6. PHP termasuk server side programming

Sistem database yang didukung oleh PHP

- a. Oracle
- b. Sybase
- c. mSQL
- d. MySQL
- e. Solid
- f. Generic ODBC
- g. Postgres SQL

PHP juga mendukung komunikasi dengan layanan lain melalui protokol IMAP, SNMP, NNTP, POP3 dan HTTP. Fungsi-fungsi yang ada di PHP tidak case sensitive tetapi variabelnya case sensitive (membedakan hurup besar dan kecil). Kode PHP diawali dengan tanda lebih kecil (<) dan diakhiri dengan tanda lebih besar (>).

Konsep kerja HTML diawali dengan permintaan suatu halaman web oleh browser. Berdasarkan URL (Uniform Resource Locator) ataudikenal dengan internet. browser mendapat alamat dari web server, mengidentifikasi dikehendaki. halaman vang menyampaikan segala informasi yang dibutuhkan oleh web server.

Selanjutnya, web server akan mencarikan berkas yang diminta dan membrikan isinya ke browser. Browser yang mendapatkan isinya segera melakukan proses penerjemahan kode HTML dan menampilkannya ke layar pemakai (klien).

Pada PHP prinsip kerjanya sama. saja ketika berkas PHP yang diminta didapatkan oleh web server, isinya segera dikirimkan ke mesin PHP dan mesin inilah yang memproses dan memberikan hasilnya (berupa kode HTML) ke web server. web Selanjutnya, server menyampaikannya ke klien.

Gambar: Konsep Kerja PHP

Vulnerabilities

Berjuta-juta halaman Web dapat kita di temui saat ini Internet. Perkembangannya sangat cepat. Telah banyak perusahaan yang menampilkan diri di Internet melalui Web. Begitu juga dengan berbagai jenis Web yang lain yang kini telah menjadi bagian tak terpisahkan dari Web Internet. sedemikian populer karena mudah dibuat banyak menawarkan keuntungan. Banyak sekali informasi yang disediakan oleh Web-Web yang ada dan dapat diakses oleh siapa saja. Bahkan saat ini banyak pula perusahaan-perusahaan yang menyediakan transaksi melalui Web mereka. Web telah dijadikan satu bagian

penting untuk promosi maupun layanan kepada pelanggan.

Jenis Jenis Serangan

Berikut adalah 10 (sepuluh) dafttar celah yang dapat menyebabkan website terancam :

1. Cross Site Scripting (XSS) Celah XSS. adalah saat pengguna web aplikasi dapat memasukkan data dan mengirimkan ke web browser tanpa harus melakukan validasi dan encoding terhadap isi data tersebut. Celah XSS mengakibatkan penyerang dapat menjalankan potongan kode (script) miliknya browser target, dan memungkinkan untuk mencuri user session milik target, bahkan sampai menciptakan Worm.

2. Injection Flaws

Celah Injeksi, umumnya injeksi terhadap SQL (database) dari suatu aplikasi web. Hal ini mungkin terjadi apabila pengguna memasukkan data sebagai bagian dari perintah (query) yang menipu interpreter untuk menjalankan perintah tersebut atau merubah suatu data.

3. Malicious File Execution Celah ini mengakibatkan penyerang dapat secara remote membuat file yang berisi kode dan data untuk di eksekusi. salah satunya adalah Remote file inclusion (RFI).

- 4. Insecure Direct **Object** Reference Adalah suatu celah yang terjadi saat pembuat aplikasi web merekspos referensi internal penggunaan objek, seperti file, direktori, database record, dll
- 5. Cross Site Request Forgery (CSRF) Celah ini akan memaksa browser target yang sudah mengirimkan log-in untuk "pre-authenticated request"terhadap aplikasi web diketahui memiliki yang celah, dan memaksa browser target untuk melakukan hal yang menguntungkan penyerang.
- Information Leakage and Improper Error Handling Penyerang menggunakan informasi yang didapatkan dari celah yang di akibatkan oleh informasi yang diberikan oleh web aplikasi seperti pesan kesalahan (error) serta konfigurasi yang bisa di lihat.
- 7. Broken Authentication and Session Management Celah ini merupakan akibat buruknya penanganan proses otentikasi dan manajemen sesi, penyerang bisa sehingga mendapatkan password, atau key yang di gunakan untuk otentikasi.
- 8. Insecure Cryptographic Storage
 Aplikasi web umumnya jarang menggunakan fungsi kriptografi untuk melindungi data penting yang dimiliki, atau menggunakan fungsi kriptografi

yang di ketahui memiliki kelemahan.

- 9. Insecure Communications
 Sedikit sekali aplikasi web yang
 mengamankan jalur
 komunikasinya, hal inilah yang
 dimanfaatkan oleh penyerang
 sebagai celah untuk
 mendapatkan informasi
 berharga.
- 10. Failure to Restrict URL Access
 Seringkali, aplikasi web hanya
 menghilangkan tampilan link
 (URL) dari pengguna yang
 tidak berhak, tetapi hal ini
 dengan sangat mudah dilewati
 dengan mengakses URL
 tersebut secara langsung.

Pembahasan Php

PHP dapat dijalankan sama seperti CGI (Common aplikasi Gateway Interface) seperti web server yang terintegrasi. Interpreter PHP kemampuan mempunyai untuk mengakses hampir semua host- file system, network interfaces, IPC, dan lain-lain. Konsekwensinya PHP potensial mendapat serangan dari meminimalkan attacker. Untuk serangan programmer harus menyadari dan mengetahui hal-hal yang tidak diharapkan (merusak) saat program dijalankan, yaitu pengetahuan kelemahan suatu sistem dan modus serangan secara umum yang diarahkan untuk mengganggu keamanan program tersebut Lubang keamanan yang paling umum di dalam skrip PHP dan terkecuali pada aplikasi web yang manapun, adalah berkaitan dengan User Input. Banyak skrip menggunakan informasi user yang legal dalam bentuk format web dan memproses informasi ini dengan

berbagai cara. Jika user input ini dilegalkan tanpa batasan, maka user input potensial menyisipkan perintahperintah yang tidak diinginkan dalam skrip.

Cross Site Scripting

Suatu Jenis Serangan dengan cara memasukkan code/script HTML (javascript) kedalam suatu web site dan dijalankan melalui browser di client Contoh:

<script>alert(document.cookie
)</script>

Dengan skrip di atas maka akan mendapatkan Cookies yang berisi client yang info berharga milik digunakan oleh server untuk proses authentikasi. Salah satu type lubang keamanan sistem yang biasa ditemukan di web based applications dengan melakukan code injections dengan malicious web pengguna kepada halaman web yang dilihat oleh user lainnya dimana memungkinkan penyerang untuk mencuri cookies, menipu user dengan memberikan credentials mereka, memodifikasi penampilan page. mengeksekusi seluruh sort dari malicious java- script code.

Information Disclosure

Predictable resource location : Jenis serangan dengan menebak letak resource yang disembunyikan dan umum di gunakan oleh web aplikasi.

Contoh: -/admin/

- /backup/
- -/logs/
- /PhpMyadmin/
- admin.php
- login.php

Path Traversal

Suatu jenis vulnerabilities yang mengakibatkan user dapat melihat secara lengkap path suatu direktori atau file dari suatu situs/website, Contoh:

http://target.com/appx/Sources/Admin.php

Fatal error: Call to undefined function: is_admin() in /var/www/html/user/target/appx/Sources /Admin.ph p on line 32 Diketahui bahwa halaman web target.com terletak di

/var/www/html/ user/target

Kegunaan bagi attacker

- Mempersingkat waktu untuk mencari letak web direktori target
- Informasi tambahan jika telah memiliki akses ke server.
- = 'pwd' pada situs target

SQL injection

Suatu Cara untuk Mengexploitasi Web Application yang menggunakan suatu database , dan memasukan command sql, sehingga membentuk suatu query yang akan dieksekusi dan dijalankan oleh sql server.

Contoh: http://victim.com/login.asp yang menerima input user dan pass attacking input user = test 'OR '1'='1 && input pass =test Syntax SQL : select * from users where pass='test' and user = 'test'or'1'='1' SQL Injection termasuk kedalam metode yang memanfaatkan kelemahan pada mesin server SQLnya, misalnya server yg menjalankan aplikasi tersebut. Hal ini dilakukan dengan mencoba memasukkan suatu script untuk menampilkan halaman error di browser, dan biasanya halaman error akan menampilkan paling tidak struktur dari hirarki server dan logika program. "karakter" Metode ini memasukan query tertentu pada sebuah "text area" address browser atau di dengan perintah-perintah dasar SQL seperti SELECT, WHERE, CREATE, UPDATE, dan lain-lain.

Pada dasarnya terdapat beberapa metode digunakan yang penyerang untuk melakukan SQL Injection, biasanya adalah database targetnya yang digunakan untuk menyimpan data. ini terdapat beberapa metode seperti 1-tier, 2-tier layer pengaksesan dari web server ke DB. Jadi request dari client tidak akan langsung ke DB namun diterjemahkan oleh web dan diquery-kan oleh web server applications. Kelemahan yang biasanya dicoba adalah di bagian web server menyerang dengan Daemon web servernya, Web Applications menginject bahasanya, dan DB yang digunakan (Oracle, Postgress, MySQL, SQL Server, dan lain-lain). Queryquery yang sering diinjection, seperti;

- 'anything' OR 'x'='x';
- 'x' AND email IS NULL; --';
- 'x' AND userid IS NULL; --';
- 'x' AND 1=(SELECT COUNT(*)
 FROM tabname);
 --';

'bob@example.com' AND passwd =

`hello123';

Berikut ini adalah query pada SQL yang sering kita pergunakan dalah SQL injection :

Insert

INSERT INTO namatabel (field1 [, field2 [, ...]]) VALUES (nilai1 [,nilai2 [,...]]);
Select
SELECT{* field1 [, field2 [,...]]} FROM namatabel
[where kondisi];

SQL inejction

Contoh dari SQL statement : select id, forename, surname from authors

Perintah akan menghasilkan ini kolom 'id', 'forename' dan 'surname' dari tabel 'authors', dengan menghasilkan semua baris setiap kolom yang relevan SQL Injection dapat terjadi ketika seseorang dapat memasukkan serangkaian perintah SQL dalam query dengan memanipulasi data pada aplikasi database. Kita akan membahas beberapa teknik SQL injection yang umum ditemukan pada Microsoft Internet Information Server/Active Server Pages/SQL Server platform. Terdapat beberapa cara dimana SQL dapat diinjeksikan pada sebuah aplikasi.

Hasil yang diinginkan dapat lebih spesifik dengan menyebutkan 'author' seperti di bawah ini : select id, forename, surname from authors where forename = 'john' and surname = 'smith'. Hal utama yang perlu dicatat adalah kita telah memiliki batas-batas dalam pencarian dengan menyebutkan 'john' sebagai forename dan 'smith' sebagai surename. Seakan-akan 'forename' and 'surname' field telah didapatkan dari user yang memberikan input.

Seorang attacker dapat menginjeksikan beberapa SQL dalam query ini dengan memasukkan nilai pada aplikasi seperti dibawah ini :

Forename: john Surname: smith

Query akan menjadi seperti ini : select id, forename, surname from authors where forename = 'jo'hn' and surname = 'smith'

Ketika database menjalankan query,akan menghasilkan suatu kesalahan seperti yang ditunjukkan berikut ini : Server: Msg 170, Level 15, State 1, Line 1 Line 1: Incorrect syntax near 'hn'.

Ini disebabkan karena dimasukkannya karakter single quote (tanda petik satu) yang menyatakan breaks out. Selanjutnya database akan mencoba untuk mengeksekusi 'hn' dan gagal juga.

Jika attacker menspesifikasi data seperti ini :

Forename: jo'; drop table authors--Surname:

Akan menyebakan tabel penulis akan dihapus. Ini dapat memberikan gambaran bahwa beberapa metoda seperti membuang single quote dari input atau dengan mengabaikan mereka dalam beberapa hal memecahkan kasus ini. Tapi tidak semua itu benar, karena masih terdapat beberapa kesulitan dalam aplikasinya. Pertama, tidak semua user memasukkan data bertipe string. Jika user dapat memilih author dengan 'id'(yang biasanya berupa angka), kita akan memiliki query seperti di bawah ini :

select id, forename, surname from authors where id=1234

Pada siatuasi seperti ini seorang attacker dapat dengan sederhana menambahkan perintah SQL pada akhir dari input berupa angka. Beberapa vang delimiter juga digunakan pada dialek (perintah khusus) SQL lainnya, seperti pada Microsoft Jet DBMS, tanggal dapat diakhiri dengan karakter character. Kedua, mengabaikan single tidak permasalahan yang quote gampang. Kita akan mengilustrasikan kasus di atas lebih jauh menggunakan Active Server dengan Pages (ASP) atau PHP untuk 'login', dengan mengakses SOL Server database dan mencoba untuk masuk dengan autentifikasi yang tidak mungkin rasanya terjadi. Berikut ini adalah kode dari halaman

'form' page, dimana user akan memasukkan username dan password :

Poin terpenting disini adalah misalnya bagian dari 'process_login.asp' dengan query string:

```
var sql = "select * from users where
username = "" +
username + "' and password = "" +
password + """;
```

Jika user memasukkan hal berikut ini : Username: '; drop table users— Password:

Tabel user akan terhapus, dan akan memberikan kesempatan sehingga semua user dapat mengakses ke dalam database. Kejadiannya adalah sbb:

- Karakter ';' menandakan akhir dari sebuah query dan awalan dari query yang lainnya.
- Karakter '__' adalah single line comment dalam Transact-SOL. '__' Karakter pada akhir kolom username dibutuhkan agar tidak pada bagian query ini menimbulkan erro pada dijalankan.

Attacker dapat log on (masuk) sebagai siapa saja, seakan-akan dia mengetahui username dengan memberikan input sbb:

Username: admin'-

Attacker dapat juga log on sebagai user yang pertama pada tabel 'user' dengan menggunakan input sbb:

Username: ' or 1=1-

Attacker juga dapat log in seakanakan terdapat user yang sebenarnya tidak ada di database dengan memasukkan input sbb :

Username: ' union select 1, 'fictional_user', 'some password', 1—

Ini disebabkan karena aplikasi yang kita buat percaya bahwa baris yang konstan dispesifikasikan oleh attacker adalah bagian perintah yang terdapat dalam database itu sendiri.

PHP under attack

Remote File inclusion

Suatu jenis serangan yang dilakukan dengan meng-include-kan halaman web lain kepada suatu situs/web aplikasi.

Contoh

Situs yang vulnerable http://victim.com/index.php?fil e=readme.txt URL code : http://victim.com/index.php?file=http ://echo.or.id

Remote Command Execution

Suatu jenis serangan yang dilakukan dengan meng-include-kan tag-tag bahasa pemrograman secara remote dan mengakibatkan web yang "vulnerable" akan mengeksekusi "request" yang di kirimkan.

Contoh:

Situs yang vulnerable http://victim.com/viewtopic.php?t=48 URL code: http://victim.com/viewtopic.php?t=48&hi ghlight=%25 27.passthru(\$HTTP_GET_VARS[a]).%2527 &a=id;pwd

Dampak-dampak yang bisa terjadi

A. Defacing

Kegiatan merubah/merusak tampilan suatu website baik halaman utama (index) ataupun halaman lain yang masih terkait dalam satu url dengan website tersebut (folder lain ; file lain). Telah banyak kejadian dan tindakan yang mengarah ke defacing,

meskipun secara materiil mungkin saja tidak berdampak luas, namun secara dapat mengakibatkan non-materiil kerugian yang cukup fatal.

B. Motivasi

Jika kita tinjau dari kebutuhan/kepentingan sisi hacker/cracker, maka dapat dikategorikan ke dalam 6 kategori, yaitu:

- Dendam atau perasaan gak puas* Terdapat beberapa kasus mengakibatkan tindakan ke arah defacing web server yang dilatarbelakangi oleh perasaan tidak puas atau dendam, misalnya kasus pemilu, kasus partai politik, kasus web seorang tokoh nasional, kasus ambalat, dan masih banyak sebenarnya kasus-kasus lainnya.
- Kenikmatan tersendiri, 'defacer' merasa tertantang. Biasanya dilakukan oleh pemula yang mau mencoba dan memiliki rasa keingintahuan yang besar. Atau terdapat sangat beberapa kasus berlatar yang belakang ingin terkenal atau ingin memproklamirkan diri sebagai hacker.
- Intrik politik, Sosial Biasanya dilatarbelakangi oleh persaingan yang sehat tidak sehingga ingin menjatuhkan lawan dengan merubah lawan imej politiknya. Atau dengan secara sengaja melakukan pen-dikreditan seseorang/melakukan cara fitnah, dll.
- Penyampaian pesan Dilatarbelakangi oleh ingin keingintahuan dan menyampaikan pesan-pesan tertentu, baik untuk pesan

- kepentingan umum maupun untuk kepentingan pribadi.
- Keuntungan Materill Untuk kasus ini sudah lebih jauh lagi, karena keingintahuan tersebut dilanjutkan dengan kepentingankepetingan pribadi. Baik secara pribadi mendapatkan keuntungan dari hasil deface-nya, atau bisa juga mendapat order dari orang lain yang bersedia membayar dari hasil kerjanya.
- Prestice dalam kelompok Biasanya dilakukan oleh para pemula atau kelompok tertentu yang mau mencoba dan memiliki rasa ingin dikenal atau ingin terkenal. lebih Atau terdapat beberapa kasus yang berlatar belakang ingin terkenal atau ingin memproklamirkan diri sebagai hacker

Kesimpulan

Dilihat dari uraian di atas maka dapat vulnerabilities disimpulkan bahwa aplikasi web yang menggunakan PHP. Terdapat beberapa vulnerabilities pada aplikasi web berbasis PHP seperti Client side attack: xss, cookies stealing, Remote command execution melalui php command.

Daftar Pustaka

Secure Coding: **Principles** & Practices, G. Graff Mark, Wyk Kenneth, O'Reilly Publisher, 2004

joel, MIKE Scambray SHEMA, Hacking. Exposed. We b.Applicati ons.iNT, McGraw. Hill/Osborne, 2006

http://www.cert.or.id/~budi/courses/ec7 010/dikmenjur/thalib-report.pdf ri32.wordpress.com/2009/07/10/scriptkeamanan-php