

KEAMANAN INFORMASI

INTRODUCTION

PROFILE

- Erwien Tjipta Wijaya, ST., M.Kom
- Pengelola Situs :
 1. <http://sinaugratis.wordpress.com>
 2. <http://www.piunixhosting.com>
 3. <http://www.piunixlab.com> (underconstruction!!!)
- Email : erwin.cipta@gmail.com
- Praktisi dan Trainer

powered by

GNU/Linux

ETIKA PENGGUNAAN KOMPUTER

- Etika Komputer (Computer Ethic) adalah : seperangkat asas atau nilai yang berkenaan dengan penggunaan komputer.
- Sejarah Etika Komputer : komputer ditemukan oleh Howard Aiken pada tahun 1947 penemuan komputer di tahun 1947 ini menjadi tonggak lahirnya etika komputer.
- Generasi I (Era 1940an): Pada perang dunia ke-2 Nobeert Weiner menemukan teknik komputasi / perhitungan lintasan meriam anti pesawat terbang. ini merupakan cikal bakal teknologi komputer pertama kali.
- Generasi II (Era 1960an): Don Parker berkata "That when people entered the computer center, they left their ethic at the door". disaat manusia berhasil memasuki inti pada komputer maka manusia akan mengabaikan etika - etika, ini ditandai dengan lahirnya teknologi jaringan pada komputer.

ETIKA PENGGUNAAN KOMPUTER

- Generasi III (Era 1970an) : Kelahiran era kecerdasan buatan atau artificial intelligence memicu perkembangan program - program komputer (MYCIN, DENDRAL, XCON & XSEL dan lain - lain). Kemudian istilah etika komputer digunakan oleh Walter Maner untuk menanggapi permasalahan - permasalahan tersebut.
- Generasi IV (Era 1980an) : Kemunculan kejahatan komputer (virus, unauthorized login). penelitian ini berkembang menjadi salah satu diskusi yang paling serius tentang masalah etika komputer. maka dari itu munculah buku (**Computer Ethic**, Johnson 1985).
- Generasi V (Era 1990an sampai sekarang) : Teknologi komputer mulai di implikasi pada bisnis secara luas sehingga memicu kejahatan pada komputer. pada hal ini untuk mengatasi permasalahan tersebut lahirlah forum -forum yang peduli untuk mengatasi kejahatan - kejahatan (**Cyber Crime**) pada komputer dan undang - undang mengenai kejahatan komputer. (**UU ITE / Undang - undang Informasi dan Transaksi Elektronik**)

ETIKA PENGGUNAAN KOMPUTER

- **Isu seputar Etika Komputer** : Permasalahan - permasalahan penggunaan komputer meliputi kejahatan komputer, netiket, E-Commerce, pelanggaran HAKI (Hak Atas Kekayaan Intelektual) dan tanggung jawab profesi.
- **Kejahatan Komputer** : atau computer crime adalah kejahatan yang ditimbulkan karena penggunaan komputer secara ilegal. contoh (Hacking dan Cracking)
- **Netiket** : Etiket acuan dalam berkomunikasi menggunakan internet. standar netiket ditetapkan oleh IETF (The Internet Engineering Task Force). contoh (email atau talk, video streaming meliputi mailing list, netnews, youtube dan lain - lain)

ETIKA PENGGUNAAN KOMPUTER

- **E-Commerce** : Menghasilkan permasalahan baru seperti perlindungan konsumen, permasalahan kontrak transaksi, masalah pajak dan kasus - kasus pemalsuan tanda tangan digital (**Digital Signature**), untuk mengatasi permasalahan tersebut para penjual dan pembeli menggunakan Uncitral Model Law On Electronic Commerce 1996 sebagai acuan transaksi lewat internet. contoh (credit card dan paypal)
- **Pelanggaran HAKI** : Berbagai kemudahan yang ditawarkan oleh internet sehingga memudahkan pelanggaran HAKI. contoh (Pembajakan komputer, penjualan program ilegal dan pengunduhan ilegal).
- **Tanggungjawab Profesi** : Para tenaga IT memiliki interaksi yang sangat tinggi dengan komputer, sehingga diperlukan pemahaman mendalam mengenai etika komputer dan tanggungjawab profesi yang berlaku. contoh (DBA, Networking Administrator, Programmer, EDP dan lain - lain)

ETIKA PENGGUNAAN KOMPUTER

◆ 10 Etika Penggunaan Komputer :

1. Jangan menggunakan komputer untuk membahayakan orang lain.
2. Jangan mencampuri pekerjaan komputer orang lain.
3. Jangan mengintip file orang lain.
4. Jangan menggunakan komputer untuk mencuri.
5. Jangan menggunakan komputer untuk menipu orang lain. (Phising)
6. Jangan menggunakan atau menyalin perangkat lunak yang belum dibayar.
7. Jangan menggunakan sumber daya komputer orang lain tanpa otorisasi.
8. Jangan mengambil hasil intelektual orang lain untuk diri sendiri.
9. Pikirkanlah mengenai akibat sosial dari program yang ditulis.
10. Gunakan komputer dengan cara menunjukkan ketenangan dan penghargaan

HAK SOSIAL DAN KOMPUTER

- **Hak atas akses komputer** : setiap orang berhak untuk mengoperasikan komputer dengan tidak harus memiliki.
- **Hak atas keahlian komputer** : setiap orang berhak menjadi seorang yang ahli bidang komputer, karena pada kenyataannya peluang pekerjaan sangat luas bagi yang memiliki keahlian komputer
- **Hak atas spesialis komputer** : pemakai komputer tidak semua menguasai akan ilmu yang terdapat pada komputer yang begitu banyak dan luas, sehingga untuk bidang tertentu diperlukan spesialis dibidang komputer.
- **Hak atas pengambilan keputusan komputer** : meskipun masyarakat tidak berpartisipasi dalam pengambilan keputusan mengenai bagaimana komputer diterapkan, namun masyarakat memiliki hak tersebut.
- **Hak atas informasi** : meliputi hak atas privasi, hak atas akurasi, hak atas kepemilikan dan hak atas akses.

DASAR - DASAR GANGGUAN KEAMANAN KOMPUTER

- Ancaman gangguan keamanan komputer menurut **Kaspersky** :
 1. Meningkatnya serangan yang berasal dari file yang berada di suatu jaringan.
 2. Meningkatnya serangan **Malware** (Malicious dan Software) melalui jaringan P2P.
 3. Penjahat cyber melakukan kompetisi traffic.
 4. Antivirus palsu.
 5. Serangan terhadap Google Wave.
 6. Serangan pada iPhone dan platform android pada ponsel.

DASAR - DASAR GANGGUAN KEAMANAN KOMPUTER

- **Keamanan Komputer** : Merupakan suatu cabang teknologi yang dikenal dengan nama **Keamanan Informasi** yang diterapkan pada komputer.
- **Sasaran Keamanan komputer** : sebagai perlindungan informasi terhadap pencurian atau korupsi, atau pemeliharaan ketersediaan, seperti yang dijabarkan dalam kebijakan keamanan.
- **Keamanan komputer dibutuhkan** :
 1. Keamanan komputer diperlukan untuk menjamin sumber daya agar tidak digunakan atau dimodifikasi oleh orang yang tidak memiliki hak untuk menggunakan atau memodifikasinya.
 2. Keamanan meliputi masalah teknis, manajerial, legalitas dan politis.

DASAR - DASAR GANGGUAN KEAMANAN KOMPUTER

- Kejahatan komputer dapat dikategorikan sebagai "White Collar Crime" yang dalam beroperasinya menggunakan pikiran / otak.
- Kejahatan komputer dapat dibagi 2 kategori :
 - 1. *Kejahatan komputer internal*** : kejahatan yang dilakukan oleh orang dalam, disini yang dimaksudkan adalah orang yang bekerja pada instansi tersebut. contoh (programmer, DBA, EDP, Networking Administrator).
 - 2. *Kejahatan komputer external*** : Kejahatan yang dilakukan oleh orang diluar instansi (bukan orang dalam). contoh (hacker dan phreaker)

DASAR - DASAR GANGGUAN KEAMANAN KOMPUTER

- ◆ Kejahatan komputer meningkat karena :
 1. Meningkatnya pengguna komputer dan internet.
 2. Banyaknya software - software untuk melakukan probe dan penyusupan yang tersedia di internet dan bisa didownload secara gratis.
 3. Meningkatnya kemampuan pengguna komputer dan internet.
 4. Kurangnya hukum yang mengatur kejahatan komputer.
 5. Semakin banyaknya perusahaan yang menghubungkan jaringan LAN ke internet.
 6. Meningkatnya aplikasi bisnis yang menggunakan internet.

MACAM - MACAM GANGGUAN KOMPUTER

- **Hacker** : istilah ini muncul pada tahun 1960-an dimana komputer - komputer masih merupakan monster yang ukurannya besar. Para hacker ini berhasil menulis program catu yang pertama. Mereka juga membantu **John McCharthy** dalam mengembangkan salah satu bahasa Kecerdasan Buatan (Artificial Intelligence), yaitu bahasa LISP (*Localator/Identifier Separation Protocol*). Para hacker ini terlibat juga dalam proyek MAC (Multiple Access Computer). Para hacker MAC juga merupakan pelopor terciptanya Sistem Pakar (Expert System) dan Computer Time Sharing.
- **Phreaker** : hacker yang bermain - main dengan sistem komunikasi jaringan telephone secara gratis. PHREAKER berasal dari kata (PHone fREAK) dan hacker. istilah hacker dan phreaker erat hubungannya dengan satu sama lain. Seorang hacker harus mengetahui teknik phreaking (teknik yang berhubungan dengan sistem komunikasi).

MACAM - MACAM GANGGUAN KOMPUTER

- ◆ **Cracking Software** : Sebuah pembelajaran mengenai mempelajari sistem cara kerja suatu software dan memodifikasinya sesuai dengan kebutuhan kita. cracking software lebih cenderung mengarah ke perbuatan negatif.
- ◆ **Carding** : Pencurian nomor kartu kredit orang lain yang yang dipergunakan untuk transaksi pembelian on-line atau bahkan dipergunakan untuk hal - hal lainnya.

ASPEK KEAMANAN KOMPUTER

- **Privacy / Confidentiality** : Menjaga informasi dari orang yang tidak berhak untuk mengakses.
 1. **Privacy** : Lebih ke arah data - data yang sifatnya privat.
 2. **Confidentiality** : berhubungan dengan data yang diberikan ke pihak lain untuk keperluan tertentu dan hanya diperbolehkan untuk keperluan tertentu.
- **Integrity** : Informasi tidak boleh diubah tanpa seijin pemilik informasi.
- **Authentication** : metoda untuk menyatakan bahwa informasi betul - betul asli, atau orang yang mengakses atau memberikan informasi adalah betul - betul orang yang dimaksudkan

ASPEK KEAMANAN KOMPUTER

- ◆ **Availability** : Berhubungan dengan ketersediaan informasi ketika dibutuhkan.
- ◆ **Access Control** : Cara pengaturan akses informasi, berhubungan dengan masalah **authentication** dan juga **privacy**

PRINSIP DASAR PERANCANGAN SISTEM YANG AMAN

- ◆ Lapisan fisik :
 1. Membatasi akses fisik ke mesin
 2. Akses masuk keruangan komputer
 3. Penguncian komputer secara hardware
 4. keamanan bios
 5. keamanan bootloader
 6. Back-up data
 7. pemilihan piranti back-up
 8. penjadwalan back-up

PRINSIP DASAR PERANCANGAN SISTEM YANG AMAN

- ◆ Keamanan Lokal (privilege):
 1. Beri mereka fasilitas minimal yang diperlukan
 2. hati-hati terhadap saat atau dari mana mereka login, atau tempat seharusnya mereka login
 3. Pastikan dan hapus rekening mereka ketika tidak lagi membutuhkan akses.

PRINSIP DASAR PERANCANGAN SISTEM YANG AMAN

- ◆ Keamanan root
- ◆ Keamanan file dan system file
- ◆ Keamanan password dan enkripsi
- ◆ Keamanan kernel :
 1. Selalu update kernel system operasi
- ◆ Keamanan jaringan
 1. Waspadaai paket sniffer yang sering menyadap port ethernet
 2. Lakukan prosedur untuk mengecek integritas data
 3. Verifikasi informasi DNS
 4. Lindungi network system
 5. Gunakan firewall untuk barrier antara jaringan private dengan jaringan eksternal

Terima Kasih

powered by

GNU/Linux