

Pengantar Keamanan Sistem Informasi

Keamanan Sistem

1. Pentingnya Keamanan Sistem
2. Tantangan Keamanan Sistem
3. Pengelolaan Keamanan Sistem
4. Penyebab Peningkatan Masalah Keamanan Sistem
5. Klasifikasi Keamanan Sistem
6. Aspek-aspek Keamanan Sistem
7. Serangan Terhadap Keamanan Sistem

Pentingnya Keamanan Sistem

- **Latar belakang :**

Keinginan memberikan informasi secara cepat dan akurat melalui media komputer

- **Cara :**

Menggunakan jaringan komputer global

- **Tantangan :**

Bagaimana kita dapat mencegah (atau minimalnya mendeteksi) penipuan / kecurangan di sebuah sistem

Tantangan Keamanan Sistem

- **Ketidakpedulian** manajemen perusahaan
 - Lebih mementingkan *reducing cost*
- Tidak adanya **perencanaan** awal
 - Kebutuhan *budget* yang besar secara tiba-tiba
- **Keuntungan** tak terlihat
 - Keuntungan yang tidak bisa diukur dengan uang (intangible)
- Mengurangi **kenyamanan**
 - *Comfort or Secure ?*

Tantangan Keamanan Sistem

Tangible vs Intangible

- Apakah keamanan adalah sesuatu yang tidak bisa diukur dengan uang ?
Pertimbangkan kerugian yang terjadi jika :
 - Sistem tidak bekerja (*down*)
 - 1 X 24 Jam ? 7 hari ?
 - Ada kesalahan informasi
 - Informasi dirubah ?
 - Ada data yang hilang
 - Data pelanggan hilang ? Invoice hilang ?
 - Nama baik perusahaan
 - Web dirubah ?

Tantangan Keamanan Sistem

Keamanan vs Kenyamanan

Nyaman

Aman

Pengelolaan Keamanan Sistem

Menggunakan **Risk Management System** untuk pengelolaan Risk (resiko)

3 komponen yang memberikan kontribusi resiko :

1. Assets (aset)
2. Vulnerabilities (kelemahan)
3. Threats (ancaman)

Pengelolaan Keamanan Sistem

1. Assets (aset)

(hardware, software, dokumentasi, data, komunikasi, lingkungan, manusia)

2. Threat (ancaman)

(pemakai, teroris, kecelakaan, crackers, penjahat kriminal, nasib, intel luar negeri)

3. Vulnerabilities (kelemahan)

(software bugs, hardware bugs, radiasi, tapping, crosstalk, unauthorized users, hardcopy, keteledoran, cracker via telepon, storage media)

Pengelolaan Keamanan Sistem

- Usaha **penanggulangan resiko** (countermeasures) yang dapat dilakukan :
 - Mengurangi Ancaman (threat)
 - Mengurangi Kelemahan (vulnerabilities)
 - Mengurangi Dampak (impact)
 - Mendeteksi Kejadian (hostile event)
 - Proses pemulihan (recover)

Penyebab peningkatan masalah keamanan Sistem

Masalah Keamanan

Tahun

Penyebab peningkatan masalah keamanan Sistem

- Aplikasi bisnis berbasis IT dan bersifat jaringan semakin meningkat
- Desentralisasi / distributed server
- Hardware dan software dari multi-vendor
- Kepandaian pemakai komputer meningkat
- Mudahnya diperoleh software untuk melakukan penyerangan
- Kesulitan dari penegak hukum
- Semakin kompleksnya sistem
- Semakin banyaknya perusahaan yang menghubungkan sistem informasinya dengan jaringan global

Penyebab peningkatan masalah keamanan Sistem

Sistem berbasis Internet semakin populer.

Alasan :

- Open platform
- Media yang ekonomis

Ancaman :

- Jaringan global
- Informasi melewati titik-titik yang berada di luar kontrol

Klasifikasi Keamanan

Klasifikasi berdasarkan lubang keamanan :

1. Keamanan **fisik**
 - Sobekan password / manual, penyadapan, DoS
2. Keamanan **orang**
 - Social Engineering
3. Keamanan **data, media dan teknik komunikasi**
 - Kelemahan Software
4. Keamanan **operasi**
 - Prosedur dan kebijakan

Aspek-Aspek Keamanan

6 Aspek Keamanan Komputer :

1. Privacy / Confidentiality
2. Integrity
3. Authentication
4. Availability
5. Access Control
6. Non-repudiation

Aspek-Aspek Keamanan

1. Privacy / Confidentiality

Usaha untuk *menjaga informasi* dari orang yang tidak berhak mengakses

Contoh ancaman :

- (Privacy) Email anggota tidak boleh dibaca oleh administrator server
- (Confidentiality) Data pelanggan sebuah ISP dijaga kerahasiaannya

Solusi :

- Kriptografi (enkripsi dan dekripsi)

Aspek-Aspek Keamanan

2. Integrity

Informasi *tidak boleh diubah* tanpa seijin pemilik informasi.

Contoh ancaman :

- Trojan, virus, man in the middle attack
- Pengubahan isi email

Solusi :

- Enkripsi
- Digital Signature

Aspek-Aspek Keamanan

3. Authentication

Metoda untuk menyatakan bahwa informasi betul-betul asli.

Contoh ancaman :

- Dokumen palsu, pengguna palsu

Solusi :

- Watermarking, digital signature
- Access Control (What you have/know/are ?)
- Digital certificate

Aspek-Aspek Keamanan

4. Availability

Ketersediaan informasi ketika dibutuhkan.

Contoh ancaman :

- DoS
- Mailbomb

Solusi :

- Spam blocker
- Connection limit

Aspek-Aspek Keamanan

5. Access Control

Cara *pengaturan akses* kepada informasi

Contoh ancaman :

- Pengubahan data anggota oleh orang yang tidak berhak

Solusi :

- Membagi user dengan tingkatan (guest, operator, admin)

Aspek-Aspek Keamanan

6. Non-repudiation

Menjaga agar seseorang tidak dapat menyangkal telah melakukan sebuah transaksi.

Contoh ancaman :

- Penyangkalan pesanan melalui email

Solusi :

- Digital signature, certificate dan kriptografi

Serangan terhadap Keamanan

4 jenis serangan :

1. Interruption
2. Interception
3. Modification
4. Fabrication

Serangan terhadap Keamanan

1. Interruption

Perangkat *sistem menjadi rusak / tidak tersedia*

Contoh :

- DoS attack

2. Interception

Pihak tak berwenang *berhasil mengakses*
aset/informasi

Contoh :

- Penyadapan

Serangan terhadap Keamanan

3. Modification

Pihak tak berwenang dapat **mengubah aset**

Contoh :

- Pengubahan isi website

4. Fabrication

Pihak tak berwenang menyisipkan objek palsu ke dalam sistem

Contoh :

- Email palsu

Tugas (kerjakan 2 orang)

Carilah sebuah Sistem yang tersambung dengan jaringan internet, kemudian lakukan analisa mengenai 2 hal berikut :

1. Implementasi **Aspek-aspek** Keamanan pada sistem tersebut
2. Kemungkinan **Serangan Terhadap** Keamanan Sistem tersebut