

1

 BAB I

PENDAHULUAN

1.1. Latar Belakang

Dengan pesat nya perkembangan teknologi saat ini membuat teknologi sangat

berperan penting dalam kehidupan kita saat ini. Seiring dengan perkembangan

teknologi informasi saat ini yang selalu berubah, menjadikan keamanan suatu

informasi sangatlah penting. Banyak serangan yang dilakukan oleh orang – orang

yang tidak bertanggung jawab melakukan serangan terhadap server.

Dan disinilah Ubuntu hadir sebagai solusi. Meskipun Ubuntu merupakan

sistem operasi yang bersifat open source, namun sistem keamanan yang dimiliki

cukup ketat sehingga Ubuntu sangat cocok untuk dijadikan sebuah server.

Ditambah lagi jika Ubuntu tersebut memiliki label LTS atau Long Term Support

yang berarti versi Ubuntu tersebut akan mendapat dukungan yang lebih lama

dibandingkan Ubuntu versi non – LTS. Ubuntu LTS akan mendapat dukungan

sampai 5 tahun baik dukungan dari segi pembaruan, perbaikan, hingga keamanan.

Namun dengan berkembang nya teknologi saat ini, serangan – serangan yang

dilakukan terhadap server juga semakin meningkat dan semakin cerdas. Serangan

- serangan tersebut sering dilakukan pada suatu port – port yang dalam keadaan

terbuka, sehingga nantinya akan membuat orang – orang yang tidak mempunyai

hak akses maupun yang tidak berkepentingan dapat dengan mudah

mengendalikan port – port yang telah ia masuki. Maka untuk melakukan

keamanan pada jaringan komputer dalam mengatasi serangan pada port - port,

salah satunya adalah dengan menggunakan metode Port Knocking.

Untuk menghindari serangan yang dilakukan dalam keadaan port terbuka

maka digunakan suatu metode Port Knocking dan mengatur parameter -

2

parameter agar perangkat komputer ini tidak memiliki port komunikasi yang

terbuka bebas untuk dimasuki, tetapi perangkat ini masih tetap dapat diakses dari

luar. Sehingga akan membuat orang yang tidak memiliki hak akses tidak memiliki

kesempatan untuk memasuki port-port yang ada.

1.2. Rumusan Masalah

Berdasarkan penjelasan pada latar belakang peneliti merumuskan masalah

yang dibahas pada skripsi yaitu "Bagaimana cara yang tepat dalam

mengimplementasi Port Knocking dan Honeypot sebagai sistem keamanan

jaringan?".

1.3. Batasan Masalah

Agar permasalahan menjadi lebih terarah dan tidak keluar dari pokok

permasalahan, maka perlu adanya suatu batasan masalah. Adapun batasan

masalahnya antara lain:

a. Client hanya bisa mengakses port yang telah ditentukan

b. Sistem yang akan dibangun diimplementasikan pada jaringan lokal yang

terdiri dari sebuah client dan sebuah server dengan memanfaatkan virtual

machine.

c. Tidak ada fungsi waktu dan fungsi enkripsi pada saat mengirimkan port - port

untuk proses autentikasi.

1.4. Tujuan Penelitian

Tujuan dari implementasi port knocking dan honeypot pada server virtual

ubuntu yaitu :

3

a. Meningkatkan kinerja keamanan jaringan menggunakan metode Port

knocking dan Honeypot.

b. Memberikan keamanan berlapis pada server dan memfilter ip address mana

saja yang diperkenankan terkoneksi terhadap server.

1.5. Manfaat Penelitian

Berdasarkan penjelasan pada latar belakang serta tujuan, peneliti dapat

menyimpulkan manfaat dari penelitian ini yaitu :

a. Dapat mengetahui kinerja keamanan jaringan menggunakan metode Port

knocking dan Honeypot menggunakan sebagai keamanan jaringan pada

server.

b. Dapat menjadi referensi bagi pengembang keamanan jaringan untuk

menentukan metode yang akan digunakan sesuai dengan kebutuhannya.

c. Dapat menjadi referensi untuk penelitian yang akan dilakukan selanjutnya.

1.6. Sistematika Penulisan

Untuk memberikan gambaran secara menyeluruh masalah yang akan dibahas

dalam skripsi ini, maka sitematika penulisan dibagi dalam enam bab sebagai

berikut:

BAB I PENDAHULUAN

Bab ini menjelaskan latar belakang masalah, perumusan masalah,

batasan masalah, tujuan dan manfaat penelitian, serta sistematika

penulisan.

BAB II TINJAUAN PUSTAKA

Bab ini berisi tentang penelitian terdahulu dan landasan teori yang

berkaitan dengan penelitian yang akan dilakukan.

BAB III METODE PENELITIAN

4

Bab ini membahas tentang metode penelitian yang dipakai seperti

waktu dan tempat penelitian, jenis data yang diperlukan, alat bantu

penelitian, kerangka bantu penelitian, serta analisis dan perancangan.

BAB IV ANALISA DAN PEMBAHASAN

 Bab ini menjelaskan tentang perancangan sistem keamanan jaringan

dan analisis dengan menggunakan IP tables, knockd dan honeypot

BAB V PENUTUP

Bab ini berisi tentang kesimpulan dari hasil penelitian serta saran yang

berhubungan.

DAFTAR PUSTAKA

Pada halaman ini berisi sumber-sumber yang digunakan sebagai

referensi dalam melakukan penelitian.

LAMPIRAN

Pada halaman ini berisi lampiran yang digunakan sebagai pendukung

dalam penelitian.

	1. BAB I PENDAHULUAN
	1.1. Latar Belakang
	1.2. Rumusan Masalah
	1.3. Batasan Masalah
	1.4. Tujuan Penelitian
	1.5. Manfaat Penelitian
	1.6. Sistematika Penulisan

