Program Enkripsi dan Deskripsi untuk keamanan data pada jaringan TUGAS KEAMANAN INFORMASI

Disusunoleh:

Abdul Kadir Jaelani 1310652012

JURUSAN TEKNIK INFORMATIKA FAKULTAS TEKNIK UNIVERSITAS MUHAMMADIYAH JEMBER 2015

Program Enkripsi dan Deskripsi untuk keamanan data pada jaringan

Program Enkripsi Dekripsi

Program enkripsi file teks berfungsi untuk mengenkripsi (mengacak) suatu file teks sehingga informasi di dalamnya tidak bisa dibaca. Pengacakan dilakukan berdasarkan kata kunci (key) tertentu yang diisikan oleh pengguna.

Program juga sekaligus berfungsi untuk meng dekripsi (enkripsi balik) file hasil enkripsi. Agar file dapat didekripsi dengan benar, kata kunci (kode) yang digunakan harus sama dengan kata kunci enkripsi. Jadi disini hanya terdapat 1 key (kunci) untuk melakukan enkripsi dan dekripsi (symmetric encription).

Cara kerja enkripsi dilakukan dengan menambahkan kode karakter teks sumber dengan teks kunci. Kunci yan lebih pendek dari teks sumber akan berulang-ulang sampai panjangnya sama dengan teks sumber. Misalnya panjang teks sumber 20 karakter, sedangkan kunci = "abcde" (5 karakter), maka faktor penambahan enkripsi adalah abcdeabcdeabcde.

```
Contoh:
 ; sumber : "Kucing"
 ; kunci : "kode"

maka:
 ; sumber : 75 117 99 105 110 103
 ; kunci : 107 111 100 101 107 111
 ; hasil : 182 228 199 206 217 214
```

Demikian pula dengan proses dekripsi, yaitu dengan melakukan operasi pengurangan teks sumber dengan kunci. Tentunya kunci harus sama dengan kunci enkripsi untuk menghasilkan teks hasil yang benar. Jika kunci tidak cocok, informasi dalam teks tidak akan terbaca..

Seperti dikatakan sebelumnya, proram ini terdiri dari 2 bagian. Terdapat 2 listing program:

- enkripsi.asm, berupa kode assembly yang berisi fungsi enkripsi
- enkripsi_main.c, berupa kode C yang berisi program utama yang memanfaatkan enkripsi.asm

listing enkripsi.asm

```
;
file ini berisi fungsi enkripsi_dekripsi yang akan digunakan oleh enkripsi_main.c;
; dites menggunakan Mandrake Linux 10.0
; dengan nasm 0.98.38-1mdk, gcc 3.3.2-6mdk
; teks editor Kate
;
; kompilasi & linking:
; nasm -f elf enkripsi.asm
; gcc -o enkripsiku enkripsi_main.c enkripsi.o
;
segment .data
format db "x = %d\n",0
```

```
global asm enkripsi dekripsi
segment .text
; fungsi asm enkripsi dekripsi
; void asm enkripsi dekripsi( char * dest, const char * src, char * kunci, int
flag enkripsi);
; parameters:
 dest - pointer ke string hasil enkripsi
src - pointer ke string yang akan dienkripsi
 (pass by reference)
 (pass by reference)
;
 kunci - string untuk kode enkripsi
 (pass by reference)
;
 flag_enkripsi - <>1 -> enkripsi
 (pass by value)
;
 =1 -> dekripsi
;
;
 aturan:
;
 dengan menambahkan tiap2 karakter dari teks yang dienkripsi dengan
;
 karakter dari kunci yang diulang-ulang
;
 contoh: kunci="abcde" -> 97 98 99 100 101
;
;
 : "Kucing"
 misal : src
;
 kunci
 : "kode"
;
 maka:
;
 dest : 75 117 99 105 110 103 kunci : 107 111 100 101 107 111
 : 182 228 199 206 217 214
%define dest [ebp + 8]
%define src [ebp + 12]
%define kunci [ebp + 16]
%define flag enkripsi [ebp + 20]
asm enkripsi dekripsi:
 enter 0,0
 push
 esi
 push
 edi
 ; output dari enkripsi
 mov
 edi, dest
 ; source dari enkripsi
 mov
 esi, src
 edx, kunci ; edx buat menyimpan esi dari kunci
 mov
 cld
cari loop:
 ; blok pemroses kunci
 ; memperoleh karakter kunci ke n (kunci saat ini) dari string kunci,
 ; hasilnya taruh di cx
 ; simpan dulu, karena esi akan dipakai untuk pemrosesan
 push esi
string kunci,
 push edi
 mov esi, edx
 ; esi = edx, edx awal = kunci (alamat elemen ke 1 dari
kunci)
 lodsb
 ; load al, inc si (al = kunci saat ini, lanjutkan
pencarian)
 mov cx, ax
 ; cx menyimpan karakter kunci saat ini (kunci ke n)
 mov edx,esi
 ; simpan nilai esi ke edx untuk karakter kunci
selanjutnya
```

```
or
 al, al
 ; set condition flags
 jnz
 tidaknol
 ; jika 0 (akhir dari string kunci),
 mov edx, kunci
 ; set edx kembali ke alamat awal kunci (looping)
tidaknol:
 ; kunci tidak nol (bukan akhir kunci)
 ; keluar pemrosesan kunci
 ; kunci ke n sudah didapat (dalam cl), sekarang lakukan enkripsi
 ; jumlahkan karakter ke n dengan kunci ke n
 pop edi
 ; kembalikan esi, edi
 pop esi
 lodsb
 ; load AL & inc si, al = karakter ke n dari src
 or
 al, al
 ; set condition flags
 jz copy
 je dekripsi
 add al, cl
 ; (ENKRIPSI) jumlahkan karakter ke n dengan kunci ke n
 jmp endif
dekripsi:
 ; (DEKRIPSI) kurangkan karakter ke n dengan kunci ke n
 sub al, cl
endif:
copy:
 ; store AL & inc di, copy al ke dest
 stosb
 or
 al, al
 ; set condition flags
 jnz
 cari loop
 ; jika bukan nol (end of string), lanjutkan looping
 pop
 edi
 esi
 pop
 leave
 ret
```

Penjelasan:

Pada file ini, terdapat 1 fungsi yang bersifat global yaitu fungsi asm_enkripsi_dekripsi.Fungsi ini akan melakukan enkripsi sekaligus dekripsi (tergantung parameternya) Penulisan fungsi ini dibuat sesuai standar konvensi fungsi di bahasa C khususnya GCC (GNU C Compiler) di Linux.

```
%define dest [ebp + 8]
%define src [ebp + 12]
%define kunci [ebp + 16]
%define flag enkripsi [ebp + 20]
```

Jika dalam C, fungsi tersebut akan memiliki bentuk seperti berikut :

```
void asm_enkripsi_dekripsi( char * dest, const char * src, char * kunci, int
flag_enkripsi);
```

Ada 4 parameter dari fungsi, yang akan dipush ke dalam stack, yaitu

- dest, sebagai parameter pertama [ebp+8]. dest. merupakan parameter yang di pass by reference, karena ia akan berisi string. (berisi alamat awal dari string) dan nantinya akan menampung string hasil enkripsi/dekripsi.
- src, [ebp+12]. Berisi string sumber, yaitu teks yang akan dienkripsi/didekripsi. Parameter pass by reference.
- kunci, [ebp+16]. Berisi string kunci/kode, yaitu string yang akan dimanipulasi dengan src untuk proses enkripsi/dekripsi.
- flag_enkripsi, [ebp+20]. Berisi variabel untuk menandai apakah akan melakukan enkripsi atau melakukan dekripsi (bersifat boolean). Jika nilai <> 1, misalnya 0, maka fungsi akan melakukan enkripsi. Jika flag_enkripsi = 1, maka fungsi akan melakukan dekripsi.Parameter ini merupakan pass by value.

Cara kerja.

Source code enkripsi.asm dilengkapi dengan komentar program untuk memahami detail cara kerja per instruksi. Secara umum cara kerjanya adalah:

- memproses string kunci, yaitu memperoleh karakter kunci ke n, dimulai dari 0. Pertama-tama nilai edi (milik dest) dan esi (milik src) akan dipush. alamat kunci akan disimpan dalam esi yang merupakan register untuk memanipulasi string. Karakter ke n disimpan dalam cx. Kemudian index n ditambah (increment) lalu disimpan dalam edx. Index ke n perlu disimpan karena selanjutnya nilai esi akan dimanfaatkan untuk hal lain (string_input), sehingga menjaga agar index kunci berikutnya tidak hilang. Jika index ke n merupakan akhir string (kode 0), maka nilai index akan mengulang dari awal, yaitu nilai kunci ([ebp+16]) Setelah karakter ke n didapat, register esi dan edi dipop kembali sehingga sekarang berisi index dari src dan dest.
- berikutnya program akan memproses src. Src berada dalam esi dan dest berada dalam edi. Perintah lodsb akan meload alamat yang ditunjuk esi ke dalam register al kemudian menambah (increment) si. Sekarang esi menunjuk ke alamat berikutnya (n+1).
- Langkah selanjutnya melakukan manipulasi terhadap 2 karakter, yaitu karakter ke n dari kunci dan karakter ke n dari esi, yang berada dalam al. Dilakukan pengecekan flag_enkripsi. Jika 1, maka lakukan dekripsi yaitu src[n]-kunci[n]. Jika tidak 1, maka lakukan enkripsi, yaitu src[n]+kunci[n]. Setelah itu melalui perintah stosb, maka nilai al akan disimpan ke alamat yang ditunjuk edi, kemudian nilai di akan ditambah.
- Program akan berulang sampai ditemukan kode karakter end of string (0).

listing enkripsi_main.c

```
// enkripsi_main.c
//
// file berisi fungsi enkripsi_dekripsi yang akan digunakan oleh enkripsi_main.c
//
//
//
kompilasi & linking:
// nasm -f elf enkripsi.asm
// gcc -o enkripsiku enkripsi_main.c enkripsi.o
//
#include
#include
```

```
#define SIZE MAX 1024
// prototype untuk fungsi assembly
// standard C calling convention untuk GCC (GNU C Compiler)
void asm enkripsi dekripsi( char *, const char * , char *, int) __attribute__
((cdecl));
char teks[SIZE MAX];
 // teks sumber, diambil dari file
char teks_output[SIZE_MAX];
 // teks hasil pemrosesan
FILE *filenya;
FILE *fileout;
char *nama filenya;
char *nama fileout;
// variabel2 flag untuk option dari getopt
int ada d = 0;
int ada_e = 0;
int ada_c = 0;
int ada_v = 0;
int ada r = 0;
int ada w = 0;
// variabel parameter dari getopt
 // argumen option -c
char param code[SIZE MAX];
 // argumen option -r
char param read[100];
char param write[100];
 // argumen option -w
int i;
int proses sukses = 0;
 // flag proses sukses
// reset teks, dengan mode r=read, w=write
//
int reset teks(char *namafilenya, char modenya[4])
 if ((filenya = fopen(namafilenya, modenya)) == NULL) {
 printf("filenya nggak ada tuh, bikin baru ya..");
 return 0;
  } else return 1;
}
//
// load teks dari file
//
void load from file(char *nama filenya) {
 char c; // karakter satuan
 int i = 0;
  if (reset teks(nama filenya,"r")) {
 while ((c= fgetc(filenya))!=EOF) {
 teks[i] = c;
 i++;
 fclose(filenya);
}
// save teks output ke file
```

```
//
void save_to_file(char *nama_filenya) {
 char c; // karakter satuan
 int i = 0;
  if (reset teks(nama filenya, "w")) {
 for (i=0;i<strlen(teks);i++)</pre>
 fputc(teks output[i], filenya);
 fclose(filenya);
  }
}
//
//
 mencetak cara penggunaan program
//
void cetak usage() {
 printf("Usage: enkripsiku [-dev] [-r nama file] [-w nama file] [-c
kode enkripsi]\n\n");
 printf("daftar parameter\n-e -> enkripsi\n-d -> dekripsi\n-v -> tampilkan
hasil proses\n\n");
 printf("option e dan d tdk boleh sekaligus, boleh tidak ada keduanya\n\n");
 printf("contoh penggunaan:\nenkripsiku -r teksku.txt -c kunciku -v -e -w
tekshasil.txt");
 printf("\nenkripsiku -r teksku.txt -d kunciku -v -e -w tekshasil.txt\n");
int main (int argc, char *argv[]) {
  int ret, opt index = 0;
 struct option long options[] = {
 0, NULL, 'd' },
 { "decrypt",
 { "encrypt",
 0, NULL, 'e' },
 { "code",
 1, NULL, 'c' }, // parameter
 0, NULL, 'v' },
 { "view",
 1, NULL, 'r' }, // parameter
 { "read",
 1, NULL, 'w' }, // parameter
 { "write",
 { 0, 0, 0, 0}
 };
  // memroses argumen program
  while ((ret = getopt long(argc, argv, "dec:vr:w:", long options, &opt index)) != -1) {
 switch (ret) {
 case 'd':
 printf("melakukan dekripsi.....\n");
 ada_d = 1;
 break;
 case 'e':
 printf("melakukan enkripsi.....\n");
 ada e = 1;
 break;
 case 'c':
 ada c = 1;
 strcpy(param code,optarg);
 break;
 case 'v':
 ada v = 1;
 break;
 case 'r':
 ada r = 1;
 strcpy(param read, optarg);
```

```
printf("file input = %s\n",param read);
 break;
 case 'w':
 ada w = 1;
 strcpy(param write,optarg);
 printf("file output = %s\n",param write);
 default:
 //tampilkan tata cara (usage)
 cetak_usage();
 exit (1);
 }
  }
 if (ada r) {
 //load_from_file("email2.txt");
 load from file(param read);
 if (ada c) {
 // lakukan enkripsi dekripsi
 if (ada e == 1 \&\& ada d == 0) {
 asm enkripsi dekripsi (teks output, teks, param code, 0); // enkripsi
 proses sukses = 1;
 else if (ada d == 1 && ada e == 0) {
 asm_enkripsi_dekripsi( teks_output, teks,param_code,1); // dekripsi
 proses sukses = 1;
 else if (ada d == 1 \&\& ada e == 1)
 printf("tidak bisa melakukan enkripsi dan dekripsi sekaligus");
 else {
 asm enkripsi dekripsi (teks output, teks,"",0); // tidak ada -e dan -d,
cukup copy teks ke teks output
 proses sukses = 1;
 printf("parameter belum lengkap, minimal -r (read file) dan -c (code)");
  }
 else
 cetak usage();
 if (proses sukses && ada v) {
 // cetak hasil proses
 printf("\nHasil proses : \n\n%s\n", teks output);
 if (proses sukses && ada w) {
 // simpan ke file
 save to file(param write);
 }
 printf("\n----\n");
 exit(0);
}
```

Penjelasan:

file enkripsi_main berisi fungsi utama yang memanfaatkan fungsi asm_enkripsi_dekripsi yang ada di file enkripsi.asm. Karena itu kedua file ini harus dilinking agar berjalan.

Pada file ini digunakan library getopt untuk memanfaatkan fungsi getopt_long. getopt_long berfungsi untuk memparse parameter dari argumen program sesuai dengan standar di Linux.

Ada 6 argumen option, yaitu

- · -r : untuk membaca file input, option ini harus ada dan memiliki value.
- · -w : untuk menulis hasil proses ke file.
- · -e: untuk melakukan enkripsi
- · -d : untuk melakukan dekrips
- · -v : untuk mencetak hasil proses ke layar
- · -c : argumen value berisi kode enkrips

option -d dan -c tidak boleh ada dalam waktu bersamaan. Tetapi boleh tidak ada keduanya.

Pada dasarnya program enkripsi_main ini adalah sebagai antarmuka untuk proses enkripsi/dekripsi yang dilakukan oleh fungsi asm_enkripsi_dekripsi pada file enkripsi.asm.

Untuk itu perlu disertakan prototype untuk fungsi assembly sesuai dengan standard c calling convention. Pada listing ini, digunakan standar kompiler GCC.

```
void asm_enkripsi_dekripsi( char *, const char * , char *, int) __attribute__
((cdecl));
```

Penjelasan program bisa dilihat pada komentar baris pada listing program. Contoh penggunaan fungsi asm_enkripsi_dekripsi sebagai berikut:

```
asm_enkripsi_dekripsi( teks_output, teks,param_code,0);
```

artinya melakukan enkripsi (flag_enkripsi =0), pada string teks. Dan hasilnya dicopy ke teks_output.