

ABSTRACT

As the times today in all spheres of life of all people using technology for information exchange . One of the media that is owned by many people is a mobile device , such as mobile phones and tablet PC (Personal Computer) . In fact many people who already use mobile devices for information exchange functions . Security information sent will be very important if the information is confidential .

This study has been made of software for hiding the message or image steganography based on android platform . This application was built using the Java programming language android Rapid Guidelines for Application Engineering (GRAPPLE) . In the design using UML (Unified Modeling Language) . The algorithm used is the EOF (End of File) and AES - 128 128 (Advanced Encryption Standard) which is a function in android . EOF is one of the algorithms used in steganography purposes on a digital image . In the EOF algorithm is divided into two main processes , namely the process of encode and decode . In the process of merging segments do encode the message and key words , and then inserted in a digital image . Before the message is inserted in the message encryption prior to AES -128 algorithm . While the decoding process is done reading the message and decryption with AES - 128 which returns the ciphertext into the original message (plaintext).

The EOF program algorithm managed to secure a secret message embedded in the image file . To use this application , a user sending a password to perform the encryption and message insertion . Password is sent to the recipient user by a user sending a message to the process of making one in the picture for decryption . Messages are inserted does not depend on the size of the image pixel size used by the sender in the encryption process .

Keywords : Android , Steganography , Cryptography , EOF (End Of File) , AES (Advanced Encryption Standard) .

ABSTRAK

Seiring perkembangan zaman dewasa ini di semua bidang kehidupan dari semua kalangan memanfaatkan teknologi untuk pertukaran informasi. Salah satu media yang dimiliki oleh banyak orang adalah perangkat *mobile*, seperti *handphone* maupun *tablet PC* (*Personal Computer*). Faktanya banyak orang yang sudah menggunakan perangkat mobile untuk fungsi pertukaran informasi. Keamanan informasi yang dikirim menjadi sangat penting artinya apabila tersebut merupakan informasi yang bersifat rahasia.

Pada penelitian ini telah dibuat perangkat lunak untuk penyembunyian pesan atau *steganografi* pada *image* yang berbasis *android platform*. Aplikasi ini dibangun dengan menggunakan bahasa pemrograman *java android* dengan *Guidelines for Rapid Application Engineering (GRAPPLE)*. Dalam perancangan menggunakan UML (*Unified Modeling Language*). Algoritma yang digunakan adalah EOF (*End of File*) dan AES-128 (*Advanced Encryption Standard*) yang merupakan *function* dalam android. EOF merupakan salah satu dari algoritma yang digunakan dalam keperluan steganografi pada citra digital. Dalam algoritma tersebut EOF dibagi menjadi dua proses utama, yaitu proses encode dan decode. Pada proses encode dilakukan penggabungan segmen pesan dan kata kunci serta kemudian disisipkan di citra digital. Sebelum pesan disisipkan pesan di enkripsi terlebih dahulu dengan algoritma AES-128. Sedangkan proses decode dilakukan proses pembacaan pesan dan dekripsi dengan AES-128 yaitu mengembalikan *ciphertext* menjadi pesan asli (*plaintext*).

Program algoritma EOF ini berhasil mengamankan pesan rahasia yang disisipkan pada *file* citra. Untuk menggunakan aplikasi ini, *user* pengirim memasukkan *password* untuk melakukan proses enkripsi dan penyisipan pesan. *Password* dikirim ke *user* penerima oleh *user* pengirim untuk proses pengambilan pesan yang ada pada gambar untuk di dekripsi. Pesan yang disisipkan tidak bergantung pada besarnya ukuran piksel gambar yang digunakan oleh pengirim dalam proses enkripsi.

Kata Kunci : *Android, Steganografi, Kriptografi, EOF(End Of file), AES (Advanced Encryption Standard)*.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PENGESAHAN PEMBIMBING	ii
HALAMAN PENGESAHAN PENGUJI.....	iii
SURAT PERNYATAAN KARYA ASLI	iv
ABSTRAK	v
KATA PENGANTAR.....	vi
DAFTAR ISI	viii
DAFTAR GAMBAR	x
DAFTAR TABEL	xi
DAFTAR MODUL PROGRAM.....	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang Masalah	1
1.2 Perumusan Masalah	2
1.3 Batasan Masalah	2
1.5 Tujuan Penelitian	2
1.6 Manfaat Penelitian.....	3
1.6 Metode Pengembangan	3
1.7 Sistematika Penulisan	3
BAB II LANDASAN TEORI	5
2.1 Aplikasi Mobile	5
2.2 Keamanan Informasi	6
2.3 Steganografi	7
2.3.1 Sejarah Steganografi	8
2.3.2 Steganografi Digital	10
2.3.3 Algoritma EOF (<i>End Of File</i>)	11
2.4 Kriptografi	12
2.4.1 Terminologi dalam Kriptografi	12
2.4.2 Kriptografi Kunci Simetri	14
2.5 AES (<i>Advanced Encryption Standard</i>)	15
2.5.1 Refrensi Data	15
2.5.2 Algoritma AES (<i>Advanced Encryption Standard</i>)	17
2.5.2.1 Enkripsi	17
2.5.2.2 Dekripsi	18
2.6 ASCII (<i>American Standard Code for Information Interchange</i>)	19
2.7 Citra Digital	22
2.7.1 Jenis-Jenis Citra Digital	24
2.7.2 Format Citra Digital	26
2.8 GRAPPLE (<i>Guidelines for Rappid Application Engineering</i>)	29
2.9 UML (<i>Unified Modeling Language</i>)	30
2.10 Diagram UML	31
2.11 Software yang Digunakan	36
2.11.1 SDK Android	36
2.11.2 JDK	36
2.11.3 SDK Eclipse	36
2.12 Android	37

2.13	Studi Pustaka	41
BAB III ANALISIS DAN PERANCANGAN		43
3.1	Pengumpulan Kebutuhan (<i>Requirement Gathering</i>)	43
3.1.1	Analisis Kebutuhan Pengguna	43
3.1.2	Analisis Domain	44
3.1.3	Analisis Fitur	44
3.1.4	Identifikasi Sistem	45
3.2	Analisis (<i>Analysis</i>)	45
3.2.1	Diagram <i>Use Case</i>	46
3.2.2	Diagram <i>Class</i>	46
3.2.3	Diagram <i>Sequence</i>	48
3.2.3.1	Diagram <i>Sequence</i> Enkripsi dan Sisipkan Pesan	48
3.2.3.2	Diagram <i>Sequence</i> Baca Pesan dan Dekripsi	49
3.2.3.3	Diagram <i>Sequence</i> Kirim Gambar	50
3.3	Perancangan	51
3.3.1	Diagram <i>Activity</i>	51
3.3.1.1	Diagram <i>Activity</i> Enkripsi dan Sisipkan Pesan	51
3.3.1.2	Diagram <i>Activity</i> Baca Pesan dan Dekripsi	52
3.3.1.3	Diagram <i>Activity</i> Kirim Gambar	54
3.3.2	Rancangan Struktur Menu	54
3.3.3	Rancangan Antarmuka Aplikasi	55
3.3.3.1	Rancangan Antarmuka <i>splashscreen_layout</i>	55
3.3.3.2	Rancangan Antarmuka <i>activity_main</i>	55
3.3.3.3	Rancangan Antarmuka <i>encode_layout</i>	56
3.3.3.4	Rancangan Antarmuka <i>decode_layout</i>	57
3.3.3.5	Rancangan Antarmuka <i>send_image_layout</i>	57
3.3.3.6	Rancangan Antarmuka <i>about_layout</i>	58
3.3.3.7	Rancangan Antarmuka <i>help_layout</i>	58
BAB IV IMPLEMENTASI		59
4.1	Perangkat Lunak yang Digunakan Untuk Membangun Aplikasi	59
4.2	Perangkat Keras yang Digunakan Untuk Membangun Aplikasi	59
4.3	Implementasi Aplikasi.....	60
4.3.1	Implementasi Halaman Splash Screen	60
4.3.2	Implementasi Halaman Menu Utama.....	62
4.3.3	Implementasi Halaman Enkripsi dan Sisipkan Pesan	68
4.3.4	Implementasi Halaman Baca Pesan dan Dekripsi.....	77
4.3.5	Implementasi Halaman Kirim Pesan.....	86
4.3.6	Implementasi Halaman Tentang.....	91
4.3.7	Implementasi Halaman Petunjuk.....	95
4.4	Evaluasi	98
BAB V PENUTUP		101
5.1	Kesimpulan	101
5.2	Saran	101
DAFTAR PUSTAKA		102

DAFTAR GAMBAR

Gambar 2.1	Proses steganografi	10
Gambar 2.2	Struktur <i>file</i> steganografi metode EOF	12
Gambar 2.3	Skema kriptografi kunci simetri	14
Gambar 2.4	Byte input, array state dan byte output	16
Gambar 2.5	Diagram alir enkripsi	18
Gambar 2.6	Diagram alir dekripsi	18
Gambar 2.7	Komponen nilai matriks citra <i>grayscale</i>	23
Gambar 2.8	Komponen citra warna RGB	24
Gambar 2.9	Citra raster	25
Gambar 2.10	Contoh <i>use case</i>	32
Gambar 2.11	Contoh <i>activity diagram</i>	33
Gambar 2.12	Contoh <i>sequence diagram</i>	34
Gambar 2.13	Contoh diagram <i>class</i>	35
Gambar 2.14	Arsitektur sistem operasi android	40
Gambar 3.1	Arsitektur sistem	45
Gambar 3.2	Diagram <i>use case</i>	46
Gambar 3.3	Diagram <i>class</i>	47
Gambar 3.4	Diagram <i>sequence</i> enkripsi dan sisipkan pesan	49
Gambar 3.5	Diagram <i>sequence</i> baca pesan dan dekripsi	50
Gambar 3.6	Diagram <i>sequence</i> kirim gambar	50
Gambar 3.7	Diagram <i>activity</i> enkripsi dan sisipkan pesan	52
Gambar 3.8	Diagram <i>activity</i> baca pesan dan dekripsi	53
Gambar 3.9	Diagram <i>activity</i> kirim gambar	54
Gambar 3.10	Struktur menu	54
Gambar 3.11	Rancangan antarmuka <i>splashscreen_layout</i>	55
Gambar 3.12	Rancangan antarmuka <i>activity_main</i>	56
Gambar 3.13	Rancangan antarmuka <i>encode_layout</i>	56
Gambar 3.14	Rancangan antarmuka <i>decode_layout</i>	57
Gambar 3.15	Rancangan antarmuka <i>send_image_layout</i>	57
Gambar 3.16	Rancangan antarmuka <i>about_layout</i>	58
Gambar 3.17	Rancangan antarmuka <i>help_layout</i>	58
Gambar 4.1	Halaman splash screen	60
Gambar 4.2	Halaman menu utama	62
Gambar 4.3	Rancangan antarmuka <i>splashscreen_layout</i>	68
Gambar 4.4	Halaman baca pesan	78
Gambar 4.5	Halaman kirim pesan	86
Gambar 4.6	Halaman tentang	91
Gambar 4.7	Halaman petunjuk	95

DAFTAR TABEL

Tabel 2.1	Tiga buah versi AES	17
Tabel 2.2	ASCII	19
Tabel 2.3	Lanjutan ASCII	20
Tabel 2.4	Lanjutan ASCII	21
Tabel 2.5	Lanjutan ASCII	22
Tabel 2.6	<i>Bitmap</i> info header	26
Tabel 2.7	<i>Bitmap</i> info header	26
Tabel 2.8	<i>Offset header</i> JPEG	28
Tabel 2.9	Resolusi <i>display</i> dan kebutuhan <i>memory</i>	28
Tabel 2.10	Simbol komponen diagram <i>use case</i>	32
Tabel 2.11	Simbol komponen diagram <i>activity</i>	33
Tabel 2.12	Simbol komponen diagram <i>sequence</i>	34
Tabel 2.13	Simbol komponen diagram <i>class</i>	35
Tabel 2.14	Perbandingan aplikasi yang dibangun dengan penelitian sebelumnya..	42
Tabel 4.1	Tabel kebutuhan perangkat lunak (<i>software</i>)	59
Tabel 4.2	Tabel kebutuhan perangkat keras (<i>hardware</i>)	59
Tabel 4.3	Evaluasi penyisipan pesan teks	99
Tabel 4.4	Perbandingan citra asli dan steganografi	99
Tabel 4.4	Lanjutan Perbandingan citra asli dan steganografi	100

DAFTAR MODUL PROGRAM

Modul Program 4.1	<i>Source Code</i> SplashScreen.java	60
Modul Program 4.2	Lanjutan <i>Source Code</i> SplashScreen.java	61
Modul Program 4.3	<i>Source Code</i> splashscreen_layout.xml	61
Modul Program 4.4	<i>Source Code</i> MainActivity.java	62
Modul Program 4.5	Lanjutan <i>Source Code</i> MainActivity.java	63
Modul Program 4.6	Lanjutan <i>Source Code</i> MainActivity.java	64
Modul Program 4.7	Lanjutan <i>Source Code</i> MainActivity.java	65
Modul Program 4.8	<i>Source Code</i> activity_main.xml	65
Modul Program 4.9	Lanjutan <i>Source Code</i> activity_main.xml	66
Modul Program 4.10	Lanjutan <i>Source Code</i> activity_main.xml	67
Modul Program 4.11	Lanjutan <i>Source Code</i> activity_main.xml	68
Modul Program 4.12	<i>Source Code</i> EncodeActivity.java	69
Modul Program 4.13	Lanjutan <i>Source Code</i> EncodeActivity.java	70
Modul Program 4.14	Lanjutan <i>Source Code</i> EncodeActivity.java	71
Modul Program 4.15	Lanjutan <i>Source Code</i> EncodeActivity.java	72
Modul Program 4.16	Lanjutan <i>Source Code</i> EncodeActivity.java	73
Modul Program 4.17	Lanjutan <i>Source Code</i> EncodeActivity.java	74
Modul Program 4.18	<i>Source Code</i> encode_layout.xml	75
Modul Program 4.19	Lanjutan <i>Source Code</i> encode_layout.xml	76
Modul Program 4.20	Lanjutan <i>Source Code</i> encode_layout.xml	77
Modul Program 4.21	<i>Source Code</i> DecodeActivity.java	78
Modul Program 4.22	Lanjutan <i>Source Code</i> DecodeActivity.java	79
Modul Program 4.23	Lanjutan <i>Source Code</i> DecodeActivity.java	80
Modul Program 4.24	Lanjutan <i>Source Code</i> DecodeActivity.java	81
Modul Program 4.25	Lanjutan <i>Source Code</i> DecodeActivity.java	82
Modul Program 4.26	Lanjutan <i>Source Code</i> DecodeActivity.java	83
Modul Program 4.27	<i>Source Code</i> decode_layout.xml	84
Modul Program 4.28	Lanjutan <i>Source Code</i> decode_layout.xml	85
Modul Program 4.29	Lanjutan <i>Source Code</i> decode_layout.xml	86
Modul Program 4.30	<i>Source Code</i> ImageSendActivity.java	87
Modul Program 4.31	Lanjutan <i>Source Code</i> ImageSendActivity.java	88
Modul Program 4.32	<i>Source Code</i> image_send_layout.xml	89
Modul Program 4.33	Lanjutan <i>Source Code</i> image_send_layout.xml	90
Modul Program 4.34	<i>Source Code</i> About.java	91
Modul Program 4.35	<i>Source Code</i> about_layout.xml	92
Modul Program 4.36	Lanjutan <i>Source Code</i> about_layout.xml	93
Modul Program 4.37	Lanjutan <i>Source Code</i> about_layout.xml	94
Modul Program 4.38	<i>Source Code</i> Help.java	95
Modul Program 4.39	<i>Source Code</i> help_layout.xml	96
Modul Program 4.40	Lanjutan <i>Source Code</i> help_layout.xml	97
Modul Program 4.41	Lanjutan <i>Source Code</i> help_layout.xml	98