

# **Keamanan dalam**

# ***Electronic Commerce***


---

# Outline


- # Electronic Commerce
- # Contoh kasus masalah keamanan
- # Dasar-dasar keamanan
- # Upaya untuk meningkatkan keamanan
- # Sumber informasi

# **Electronic Commerce**


- ⌘ Ecommerce akan berlangsung jika **tingkat keamanan sudah dalam batas yang dapat diterima**
- ⌘ Sudahkah?
- ⌘ Masalah: bisnis tidak dapat menunggu
  - ↗ New economy, digital economy: membingungkan semua orang
  - ↗ Bubbles? Atau nyata? Global 1000 companies

# Contoh kasus keamanan di Indonesia


## ⌘ Penjebolan web site (yang baru)

- ─ www.RedHat.or.id
- ─ Satelindo.co.id
- ─ Polri.go.id
- ─ FKP.or.id
- ─ BEJ, dst.
- ─ http://www.2600.com

# Statistik & contoh


- ⌘ Angka pasti, sulit ditampilkan karena kendala bisnis.  
Negative publicity.
- ⌘ 1996. FBI National Computer Crime Squad, kejahatan komputer yang terdeteksi kurang dari 15%, dan hanya 10% dari angka itu yang dilaporkan.
- ⌘ 1996. American Bar Association: dari 1000 perusahaan, 48% telah mengalami computer fraud dalam kurun 5 tahun terakhir.
- ⌘ 1996. Di Inggris, NCC Information Security Breaches Survey: kejahatan komputer naik 200% dari 1995 ke 1996.
- ⌘ 1997. FBI: kasus persidangan yang berhubungan dengan kejahatan komputer naik 950% dari tahun 1996 ke 1997, dan yang convicted di pengadilan naik 88%.

# Statistik & contoh (2)


- ⌘ 1988. Sendmail dieksplorasi oleh R.T. Morris sehingga melumpuhkan Internet. Diperkirakan kerugian mencapai \$100 juta. Morris dihukum denda \$10.000.
- ⌘ 10 Maret 1997. Seorang hacker dari Massachusetts berhasil mematikan sistem telekomunikasi sebuah airport lokal (Worcester, Mass.) sehingga memutuskan komunikasi di control tower dan menghalau pesawat yang hendak mendarat.

# Statistik & contoh (3)


⌘ 1999 CSI/FBI Computer Crime and Security Survey

Disgruntled employees	86%
Independent hackers	74%
US Competitors	53%
Foreign corp.	30%
Foreign gov.	21%

<http://www.gosci.com>

# Statistik & contoh (4)


- # Electronic banking hacked by Chaos club (Jerman)
- # Survey *Information Week* (di USA, 1999), 1271 system or network manager, hanya 22% yang menganggap keamanan sistem informasi sebagai komponen penting.
- # Kesadaran akan masalah keamanan masih rendah!

# Dasar-dasar keamanan


## ⌘ Aspek dari keamanan

- ─privacy / confidentiality
- ─integrity
- ─authentication
- ─availability
- ─non-repudiation
- ─access control

# Dasar-dasar keamanan (2)


## ⌘ Potensi lubang keamanan

- └ disain kurang baik
- └ implementasi kurang baik
- └ salah konfigurasi
- └ salah menggunakan

# Meningkatkan keamanan (sisi bisnis)


- # Risk analysis anda untuk menentukan aset dan resiko
- # Bagaimana dampak lubang keamanan terhadap bisnis?
- # Buat rencana (plan) dan alokasikan dana (budget)!
- # Tentukan kebijakan

# Meningkatkan keamanan (sisi teknis)


- ❖ Penggunaan teknologi kriptografi, enkripsi
  - ❖ mengatasi masalah *privacy, integrity, authentication, non-repudiation, access control* (kecuali *availability*)
  - ❖ mengubah data menjadi sulit dibaca oleh orang yang tidak berhak
  - ❖ *private key vs public key system*


# Private key


Kunci yang digunakan untuk enkripsi dan dekripsi sama!

# Public key

## Public key repository


## .... sisi teknis (2)


⌘ Penggunaan kunci publik (*public key*)

    └ RSA, ECC

⌘ Kebutuhan Infrastruktur Kunci Publik  
(IKP) [*Public Key Infrastructure - PKI*]

    └ *Certification Authority (CA)*

    └ *Public key server, Certificate Repository*

    └ *Certificate Revocation Lists (CRL)*

⌘ Penggunaan smartcard dapat membantu

# .... sisi teknis (3)


⌘ Keamanan negara?

⌘ Masalah larangan ekspor USA

    └ Hanya kualitas rendah yang boleh dijual,  
        misalnya enkripsi dengan 40-bit

    └ RSA 512-bit sudah pecah!

<http://www.cwi.nl/~kik/persb-UK.html>

## .... sisi teknis (4)


- ⌘ Masalah HaKI (*intellectual property rights*)
- ⌘ Masalah hukum (*legal aspects*)
- ⌘ *Playing field* harus sama (*level*)

# Kemanan *Indonesian cyber*


- ⌘ Dibutuhkan kerjasama industri (bisnis), perguruan tinggi, dan pemerintah.
- ⌘ Pengembangan resources (SDM, tools, funding)
  - ↗ Pentingnya perguruan tinggi: riset
  - ↗ Masih banyak yang harus dikuasai! (lihat makalah)
  - ↗ Contoh hasil penelitian yg dapat diakses

## ⌘ Public services

- ✉ Mailing list: [id-cert@paume.itb.ac.id](mailto:id-cert@paume.itb.ac.id)  
Langganan: [id-cert-subscribe@paume.itb.ac.id](mailto:id-cert-subscribe@paume.itb.ac.id)
- ✉ Kirimkan alamat email + nomor telepon anda:  
[br@paume.itb.ac.id](mailto:br@paume.itb.ac.id)

## ⌘ Research

- ✉ Kuliah S2 di ITB, EL 776 (Keamanan Sistem Informasi)
- ✉ Evaluasi: public key server, CA, SSL
- ✉ Contoh makalah

## ⌘ Commercial Services

# Contoh hasil riset (1)


- # Abdus Somad Arief, "Tinjauan Tentang Undang-Undang Hak Cipta Indonesia dalam Dunia Cyberspace"
- # Agus Fikri Hadi, "Studi Tentang Set dan Contoh Implementasinya"
- # Bagus FW Hidayat, "Proteksi Software (Perangkat Lunak) dan Kajian Implementasinya"
- # Bayu Suharso, "Keamanan EDI Over Internet"
- # Budi Rahayu, "Fraud di Bidang Telekomunikasi"
- # Charindra Purnomo, "Konsep Pengamanan Data Billing Dengan Public Key"
- # Charles Mankin, "Program Aplikasi Analisa 'Log File' Server"
- # Eddy Supriadi, "Security Audit dengan Menggunakan Santa/Satan"
- # Ferdinal, "Studi Tentang Virtual Private Network"
- # Hepta Yuniarta, "Disaster Recovery Plan"
- # Imam Adi Siswanto, "Penandatanganan Kontrak Via Network"

# Contoh hasil riset (2)


- # Imam Pradja Laksono, "Analisa Kejahatan Cyber Terhadap Infrastruktur Sistem Informasi"
- # Imam Rijanto, "Aspek Ketahanan pada Jaringan Komputer"
- # I Wayan Sukerta, "Studi Sistem Pembayaran Elektronik (Electronic Payment) dan Pengkajian Implementasinya di Indonesia"
- # Joko Supriyanto, "Implementasi RC5 menggunakan VHDL"
- # Kartitah Yulianti, "Studi Kasus Social Engineering Pada Sistem Keamanan di Suatu Perusahaan"
- # Luki Ardiantoro, "Komunikasi Anonim (Anonymity) melalui Jaringan Internet"
- # Mohammad Firdaus, "Aspek Keamanan pada Sistem Kartu Chip"
- # Nugroho Satriyo Utomo, "Teknik Kriptografi Komunikasi Wireless dengan Algoritma Elliptic Curve Cryptography (ECC) Berbasis Key Authentication dan Key Agreement"
- # Nurhasan, "Perancangan dan Implementasi Perangkat Keras Pengaman Informasi Data"
- # Sasmito, "Analisis Ancaman dan Resiko dalam Sistem Keamanan Informasi"
- # Suhartono, "Analisa Statistik dan Estimasi Performansi Penggunaan Sidik Jari sebagai Sistem Informasi"

# Sumber informasi


## ⌘ Makalah / tulisan

- ✉ Budi Rahardjo, "Mengimplementasikan eCommerce di Indonesia", Technical Report, PPAU Mikroelektronika, TR-PPAUME-1999-02, 1999.  
<http://www.paume.itb.ac.id/tr/1999-02.pdf>
- ✉ Budi Rahardjo, "Keamanan Sistem Informasi Berbasis Internet", 1999.  
<Http://www.paume.itb.ac.id/rahard/id-cert/handbook.pdf>

# Sumber informasi


- # System Administration, Networking and Security  
<http://www.sans.org>
- # Computer Security Institute  
<http://www.gocsi.com>
- # News, dsb.  
<http://securityportal.com>
- # Tools:  
<http://www.opensc.net>
- # Hacking tools:  
<http://www.rootshell.com>
- # ID-CERT  
<http://www.paume.itb.ac.id/rahard/id-cert>

# Kontak


## Budi Rahardjo

### MIS Director

Pusat Penelitian Antar Universitas  
bidang Mikroelektronika (PPAUME), ITB  
[br@paume.itb.ac.id](mailto:br@paume.itb.ac.id)  
<http://www.paume.itb.ac.id/rahard>  
Fax: (022) 250-8763

### GM Information Technology Services

UPT PIKSI ITB  
[budi@piksi.itb.ac.id](mailto:budi@piksi.itb.ac.id)  
<http://www.piksi.itb.ac.id/~budi>  
Fax: (022) 250-0940

### Insan Komunikasi - vision, attitude, relationship!

High performance, secure services  
[Rahardjo@insan.co.id](mailto:Rahardjo@insan.co.id)