

Pengantar Kriptografi

Bahan Kuliah IF4020 Kriptografi

Oleh: Rinaldi Munir

?????????????

Selamat datang di kelas Kriptografi

Masih ingat dengan kasus2 berikut?

 Wikileaks: mengungkapkan dokumen-dokumen rahasia negara dan perusahaan kepada publik melalui situs web.

Julian Assange, salah satu pendiri situs WikiLeaks.

Kantor dan tempat penyimpanan data WikiLeaks.

Dokumen yang dibocorkan:

- 1. Data Nasabah Bank Julius Baer
- 2. Surel Sarah Palin
- 3. Video Helikopter Apache
- 4. Perang Afganistan
- 5. Berkas Guantanamo
- 5. Dokumen Perang Irak
- 6. Kawat diplomatik Amerika Serikat

(Sumber: Wikpedia)

2. Kasus penyadapan percakapan ponsel antara Artalyta Suryani (Ayin) dan Kemas Yahya Rahman yang melibatkan Jaksa Urip Tri Gunawan tentang "dugaan" suap Rp 6 Milyar lebih.

Transkrip percakapan:

A: Halo..

K: Halo.

A: Ya, siap.

K: Sudah dengar pernyataan saya (Soal penghentian penyelidikan kasus BLBI)? He...he

A: Good, very good.

K: Jadi tugas saya sudah selesai.

A: Siap, tinggal...

K: Sudah jelas itu, gamblang. Tidak ada permasalahan lagi

A: Bagus itu

K: Tapi saya dicaci maki. Sudah baca Rakyat Merdeka (surat kabar Rakyat Merdeka yang terbit di Jakarta)?

A: Aaah Rakyat Merdeka, mah nggak usah dibaca

K: Bukan, katanya saya mau dicopot ha..ha...ha. Jadi gitu ya...

A: Sama ini Bang, saya mau informasikan

K: Yang mana?

A: Masalah si Joker.

K: Ooooo nanti, nanti, nanti.

A: Nggak, itu kan saya perlu jelasin, Bang

K: Nanti, nanti, tenang saja.

A: Selasa saya ke situ ya...

K: Nggak usah, gampang itu, nanti, nanti. Saya sudah bicarakan dan sudah ada pesan dari sana. Kita...

A: Iya sudah

K: Sudah sampai itu

A: Tapi begini Bang...

K: Jadi begini, ini sudah telanjur kita umumkan. Ada alasan lain, nanti dalam perencanaan

Menyingkap Dunia Penyadapan (1) Pejabat Gerah Gunakan Ponsel

Sjamsir Siregar - inilah.com/Abdul Rauf

INILAH.COM, Jakarta Penyadapan seperti jadi dunia terang benderang di Pengadilan Tipikor. Apa saja yang dikatakan Artalyta Suryani, tersangka kasus penyuapan jaksa, diumbar. Seperti apa sebenarnya penyadapan? Bagaimana aturannya?

Suara Sjamsir Siregar terdengar keras dari balik teleponnya. "Aku sedang sibuk bekerja. Kalau mau bertemu, silahkan. Tapi nantilah dicarikan waktu. Kalau bicara di telepon, jangan! Banyak penyadapan sekarang. Sudah ya, aku mau sholat Jumat dulu," kata Kepala Badan Intelijen Negara (BIN) itu.

Moral of the story:

Kasus-kasus kebocoran informasi dan penyadapan tersebut menunjukkan bahwa KRIPTOGRAFI itu sangat penting.

 Pesan: data atau informasi yang dapat dibaca dan dimengerti maknanya.

Nama lain: plainteks (plaintext)

teks-jelas (cleartext)

- Rupa pesan: teks, gambar, musik mp3, video, tabel, daftar belanja, dll
- Pesan ada yang:
 - dikirim (via pos, kurir, saluran telekom., dll),
 - disimpan di dalam storage (disk, kaset, CD)

Pesan

- Pengirim (sender): pihak yang mengirim pesan
- Penerima (receiver): pihak yang menerima pesan
- Pengirim/penerima bisa berupa orang, komputer, mesin, dll
- Contoh:

```
pengirim = Alice, penerima = Bob;
pengirim = komputer client, penerima = komp. server;
pengirim = Alice, penerima = mesin penjawab
```

Pengirim ingin pesan dapat dikirim secara aman, yaitu pihak lain tidak dapat membaca/memanipulasi pesan.

Contoh pengirim = komputer *client*, penerima = komp. *server*

Cipherteks (ciphertext): pesan yang telah disandikan sehingga tidak bermakna lagi.

Tujuan: agar pesan tidak dapat dibaca oleh pihak yang tidak berhak.

Nama lain: kriptogram (cryptogram)

 Cipherteks harus dapat dikembalikan menjadi plainteks semula

Contoh:

Plainteks:

culik anak itu jam 11 siang

Cipherteks:

t^\$gfUi89rewoFpfdWqL:p[uTcxZ

Enkripsi (encryption): proses menyandikan plainteks menjadi cipherteks.

Nama lain: enciphering

Dekripsi (decryption): Proses mengembalikan cipherteks menjadi plainteks semula.

Nama lain: deciphering

Notasi Matematis

Misalkan:

C = chiperteks

P = plainteks

Fungsi enkripsi E memetakan P ke C, E(P) = C

Fungsi dekripsi D memetakan C ke P, D(C) = P

Fungsi enkripsi dan dekripsi harus memenuhi sifat:

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

Aplikasi Enkripsi – Dekripsi

 Pengiriman data melalui saluran komunikasi (data encryption on motion).

 Penyimpanan data di dalam disk storage (data encryption at rest)

Data Encryption on Motion

- Sinyal yang ditransmisikan dalam percakapan dengan handphone.
- Nomor PIN kartu ATM yang ditransmisikan dari mesin ATM ke komputer bank.
- Nomor PIN kartu kredit pada transaksi ecommerce di internet.
- Siaran televisi berbayar (Pay TV)
- Pesan melalui BlackBerry Messenger (BBM)

Data Encryption at Rest

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/étzp{x/zt□xâx
}v□□êp}v/|tüp}vzpz/|t}äyä/{päâ=/\tütz
p□□psp{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{pw□□ât|□pâ/ztwxsä□p}/|tützp=
```

Dokumen gambar

3. Basisdata

Plainteks (siswa.dbf):

NIM	Nama	Tinggi	Berat
000001	Elin Jamilah	160	50
000002	Fariz RM	157	49
000003	Taufik Hidayat	176	65
000004	Siti Nurhaliza	172	67
000005	Oma Irama	171	60
000006	Aziz Burhan	181	54
000007	Santi Nursanti	167	59
000008	Cut Yanti	169	61
000009	Ina Sabarina	171	62

Cipherteks (siswa2.dbf):

NIM	Nama	Tinggi	Berat
000001	tüp}vzpz/ t}äyä/{äâ	äzp}	épêp
000002	□□ t}tâpé/spüx/sp	péxü=	ztwxsä□
000003	□□ât □pâ/ztwxsä□p}/	}/ tü	spüx/
000004	épêp/ t}t äzp}/qpêpz	qp}êpz	wxsä
000005	étzp{x/zt□xâx}v□□êp}	päâ/psp	étzp{
000006	spüx/sp{p /□péxü=/]	xâx}v	ttüzp/
000007	Ztâxzp/épêp/qtüypp}<	äzp}	}äyä/{
000008	qpwåp/{päâ/psp{pw□	Ztwxs	xâx}v□□
000009	}t äzp}/qp}êpz/ép{	qp}êp	äzp}/qp

Keterangan: hanya field Nama, Berat, dan Tinggi yang dienkripsi.

4. Video

Sebuah *frame* plain-video

Cipher-video (Chung, 2015

- Kriptografi (cryptography)
- Kata cryptography berasal dari bahasa Yunani: κρυπτο (hidden atau secret) dan γραφη (writing) Artinya "secret writing"
- Definisi lama:
 - Kriptografi adalah ilmu dan seni untuk menjaga kerahasian pesan dengan cara menyandikannya ke dalam bentuk yang tidak dapat dimengerti lagi maknanya.

- Kriptografi berkembang sedemikan rupa sehingga tidak lagi sebatas mengenkripsi pesan, tetapi juga memberikan aspek keamanan yang lain (akan dibahas nanti).
- Definisi baru: Kriptografi adalah ilmu dan seni untuk menjaga keamanan pesan (message) [Schneier, 1996].

"art and science to keep message secure"

Definisi pembanding (Menez, 1996):

Kriptografi adalah ilmu yang mempelajari teknik-teknik matematika yang berhubungan dengan aspek keamanan informasi seperti kerahasiaan, integritas data, serta otentikasi

- Algoritma kriptografi (cipher)
 - aturan untuk enchipering dan dechipering, atau
 - fungsi matematika yang digunakan untuk enkripsi dan dekripsi pesan.

- Cipher tidak sama dengan kode (code)
- Kode mempunyai sejarah tersendiri di dalam kriptografi
- Contoh kode:

Pesan: kapal api datang

Kode: hutan bakau hancur

Pesan: kapal api datang

Kode: xyztvq bkugbf hjqpot

- Encoding: Transformasi dari plainteks menjadi kode
- Decoding: transformasi kebalikan dari kode menjadi plainteks.
- Buku kode (codebook): dokumen yang digunakan untuk mengimplementasikan suatu kode
- Buku kode terdiri dari tabel lookup (lookup table) untuk encoding dan decoding

Kiri: Buku kode, Kanan: Sebuah buku kode yang digunakan untuk korespondensi telegraf (Sumber gambar:

 Codebreaker. Orang yang memecahkan kode (untuk menemukan plainteks)

- Kunci: parameter yang digunakan untuk transformasi enciphering dan dechipering
- Jika kekuatan kriptografi ditentukan dengan menjaga kerahasiaan algoritmanya, maka algoritma kriptografinya dinamakan algoritma restricted
- Algoritma resricted tidak cocok lagi saat ini
- Kriptografi modern mengatasi masalah ini dengan menggunakan kunci.
- Kunci bersifat rahasia (secret), sedangkan algoritma kriptografi tidak rahasia (public)

Enkripsi dan dekripsi dengan kunci:

Enkripsi: $E_{\kappa}(P) = C$

Dekripsi: $D_{\kappa}(C) = P$

Harus dipenuhi: $D_{\kappa}(E_{\kappa}(P)) = P$

- Sistem kriptografi (cryptosystem)
 Terdiri dari:
 - algoritma kriptografi,
 - plainteks,
 - cipherteks,
 - dan kunci.

Penyadap (eavesdropper): orang yang mencoba menangkap pesan selama ditransmisikan.

Nama lain: enemy, adversary, intruder, interceptor, bad guy

Ron Rivest (pakar kriptografi): "cryptography is about communication in the presence of adversaries"

- Kriptanalisis (cryptanalysis): ilmu dan seni untuk memecahkan chiperteks menjadi plainteks tanpa mengetahui kunci yang digunakan.
- Pelakunya disebut kriptanalis
- (Perancang algoritma kriptografi: kriptografer)
- Kriptanalisis merupakan "lawan" kriptografi

Kriptologi (cryptology): studi mengenai kriptografi dan kriptanalisis.

Persamaan kriptografer dan kriptanalis:

Keduanya sama-sama menerjemahkan cipherteks menjadi plainteks

Perbedaan kriptografer dan kriptanalis:

- Kriptografer bekerja atas legitimasi pengirim atau penerima pesan
- Kriptanalis bekerja tanpa legitimasi pengirim atau penerima pesan

- Kriptografi mempunyai sejarah yang panjang.
- Tercatat Bangsa Mesir 4000 tahun yang lalu menggunakan hieroglyph yang tidak standard untuk menulis pesan

- Di Yunani, kriptografi sudah digunakan 400 BC
- Alat yang digunakan: scytale

Sejarah kriptografi pada bangsa Arab dapat dibaca pada seri buku *Arabic Origins of Cryptology* yang diterbitkan oleh *King Faisal Center for Research and Islamic Studies*, Arab Saudi

Seri pertama menyajikan manuskrip kuno tentang kriptanalisis yang ditulis oleh al-Kindi. Seri kedua tentang risalah Ibn Adlan yang berisi manual kriptanalisis yang ditulis pada abad 13. Seri ketiga adalah risalah ibn ad-Durayhim.

- Sejarah lengkap kriptografi dapat ditemukan di dalam buku David Kahn, "The Codebreakers"
- Empat kelompok orang yang menggunakan dan berkontribusi pada kriptografi:
 - 1. Militer (termasuk intelijen dan mata-mata)
 - 2. Korp diplomatik
 - 3. Diarist
 - 4. Lovers

 Di India, kriptografi digunakan oleh pencinta (*lovers*) untuk berkomunikasi tanpa diketahui orang.

Bukti ini ditemukan di dalam buku Kama Sutra yang merekomendasikan wanita seharusnya mempelajari seni memahami tulisan dengan cipher

- Tidak ditemukan catatan kriptografi di Cina dan Jepang hingga abad 15.
- Pada Abad ke-17, sejarah kriptografi pernah mencatat korban di Inggris.
- Queen Mary of Scotland, dipancung setelah pesan rahasianya dari balik penjara (pesan terenkripsi yang isinya rencana membunuh Ratu Elizabeth I) pada Abad Pertengahan berhasil dipecahkan oleh Thomas Phelippes, seorang pemecah kode.

Queen Mary

- Perang Dunia ke II, Pemerintah Nazi Jerman membuat mesin enkripsi yang dinamakan Enigma.
- Enigma cipher berhasil dipecahkan oleh pihak Sekutu.
- Keberhasilan memecahkan Enigma sering dikatakan sebagai faktor yang memperpendek perang dunia ke-2

Enigma

Kriptanalisis

- Sejarah kriptografi paralel dengan sejarah kriptanalisis (cryptanalysis), yaitu bidang ilmu dan seni untuk memecahkan cipherteks
- Teknik kriptanalisis sudah ada sejak abad ke-9.
- Dikemukakan pertama kali oleh seorang ilmuwan Arab pada Abad IX bernama Abu Yusuf Yaqub Ibnu Ishaq Ibnu As-Sabbah Ibnu 'Omran Ibnu Ismail Al-Kindi, atau yang lebih dikenal sebagai Al-Kindi.

Kriptanalisis

- Al-Kindi menulis buku tentang seni memecahkan kode, buku yang berjudul 'Risalah fi Istikhraj al-Mu'amma (Manuscript for the Deciphering Cryptographic Messages)
- Al-Kindi menemukan frekuensi perulangan huruf di dalam Al-Quran. Teknik yang digunakan Al-Kindi kelak dinamakan analisis frekuensi.
- Yaitu teknik untuk memecahkan cipherteks berdasarkan frekuensi kemunculan karakter di dalam pesan

Kriptanalisis

Halaman pertama buku Al-Kindi, *Manuscript for the Deciphering Cryptographic*

Sejarah kriptanalisis mencatat hasil gemilang seperti pemecahan Telegram Zimmermann yang membawa Amerika Serikat ke kancah Perang Dunia I.

in spite of this to keep the United States of america neutral. In the event of this not succeeding, we make Mexico a proposal of alliance on the following basis: make war together, make peace together, generous financial support and an understanding on our part that Mexico is to reconquer the lost territory in Texas, New Mexico, and arizona. The settlement in detail is left to you. You will inform the President of the above most . secretly as soon as the outbreak of war with the United States of America is certain and add the suggestion that he should, on his own initiative, Japan to immediate adherence and at the same time mediate between Japan and ourselves. Please call the President's attention to the fact that the ruthless employment of our submarines now offers the prospect of compelling England in a few months to make peace." Signed, ZIMMERHARM.

Telegram Zimmerman yang sudah berhasil didekripsi (Sumber: Wikipedia.org)

Kerahasiaan
 (confidentiality)
 Layanan yang
 digunakan untuk
 menjaga isi pesan
 dari siapapun yang
 tidak berhak untuk
 membacanya.

Dia bisa ikut menerima pesan tapi tidak mengerti

Sumber: Tutun Juhana (EL)

2. Integritas data (data integrity)

Layanan yang menjamin bahwa pesan masih asli/utuh atau belum pernah dimanipulasi selama pengiriman.

"Apakah pesan yang diterima masih asli atau tidak mengalami perubahan (modifikasi)?".

Otentikasi

(authentication)
Layanan yang untuk
mengidentifikasi
kebenaran pihak-pihak
yang berkomunikasi
(user authentication)
dan untuk
mengidentifikasi
kebenaran sumber
pesan (data origin

"Apakah pesan yang diterima benar-benar berasal dari pengirim yang benar?"

authentication).

He can claim that he is A

4. Nirpenyangkalan (non-repudiation)

Layanan untuk mencegah entitas yang berkomunikasi melakukan penyangkalan, yaitu pengirim pesan menyangkal melakukan pengiriman atau penerima pesan menyangkal telah menerima pesan.

Saat ini....

Kehidupan kita saat ini dikelilingi oleh kriptografi, mulai:

- ATM tempat mengambil uang,
- Telepon genggam (HP),
- Komputer di lab/kantor,
- Internet,
- Gedung-gedung bisnis,
- sampai ke pangkalan militer

- Symmetric-key cryptography
- Kunci enkripsi = kunci dekripsi
- Istilah lainnya: kunci simetri, kunci privat, kunci rahasia (secret key)
- Algoritma kriptografinya disebut algoritma simetri
- Istilah lainnya: algoritma konvensional

- Contoh algoritma simetri:
 - AES (Advanced Encryption Standard)
 - DES (Data Encyption Standard)
 - Blowfish
 - IDEA
 - GOST
 - Serpent
 - dll

Skema algoritma simetri

- Asymmetric-key cryptography
- Kunci enkripsi ≠ kunci dekripsi
- Nama lain: kriptografi kunci-publik
- karena kunci enkripsi bersifat publik (public key) sedangkan kunci dekripsi bersifat rahasia (secret key atau private key).

- Kriptografi kunci-publik dapat dapat dianalogikan seperti kotak surat yang terkunci dan memiliki lubang untuk memasukkan surat.
- Kotak surat digembok dengan kunci. Kunci hanya dimiliki oleh pemilik kotak surat.
- Setiap orang dapat memasukkan surat ke dalam kotak surat tersebut, tetapi hanya pemilik kotak yang dapat membuka kotak dan membaca surat di dalamnya karena ia yang memiliki kunci.

- Keuntungan sistem ini:
 - 1. Tidak ada kebutuhan untuk mendistribusikan kunci privat sebagaimana pada sistem kriptografi simetri.
 - 2. Kunci publik dapat dikirim ke penerima melalui saluran yang sama dengan saluran yang digunakan untuk mengirim pesan. Saluran untuk mengirim pesan umumnya tidak aman
 - 3. Kedua, jumlah kunci dapat ditekan.

- Contoh algoritma nirsimetri:
 - ECC (Ellyptic Curve Cryptography)
 - RSA
 - ElGamal
 - Rabin
 - Diffie-Hellman Key Exchange
 - DSA
 - dll

Lembaga Terkait Kriptografi

- Di Indonesia:
 - Lembaga Sandi Negara (Lemsaneg)
 (National Crypto Agency), http://www.lemsaneg.go.id/
 - 2. Sekolah Tinggi Sandi Negara (STSN)

http://stsn-nci.ac.id/

- Di Amerika
 - 1. National Security Agency (NSA)

Museum Sandi di Yogyakarta (Sumber: http://museum.lemsaneg.go.id/)