

BAB III

METODOLOGI PENELITIAN

1. Desain Penelitian

Adison, 2016

IMPLEMENTASI ALGORITMA CAMELLIA DENGAN KUNCI 128 BIT PADA ENKRIPSI DAN DEKRIPSI ISI PESAN ELCTRONIC MAIL (EMAIL)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Gambar 3.1 Desain Penelitian

Gambar 3.2. Perancangan Proses Enkripsi dan Dekripsi

Langkah-langkah yang dilakukan pada penelitian ini adalah:

1. Tahap awal

Adapun beberapa langkah awal yang dilakukan pada saat memulai penelitian ini diantaranya:

- a. Menentukan permasalahan yang terjadi saat proses pengiriman dan penerimaan email.
- b. Menentukan algoritma kriptografi yang digunakan untuk proses mengamankan pesan email.
- c. Menentukan urgensi atau pentingnya penelitian ini dilakukan.

2. Studi Literatur

Adapun tahapan studi literatur yang dilakukan adalah:

- a. Mempelajari konsep email dan proses yang terjadi saat pengiriman dan penerimaan email serta protokol-protokol apa saja yang dibutuhkan pada saat proses ini terjadi.
- b. Mempelajari konsep keamanan data dengan kriptografi dan mempelajari secara khusus dan detail salah satu algoritma kriptografi yaitu algoritma camellia dengan panjang kunci 128 bit.
- c. Mempelajari konsep pemrograman socket yang berhubungan dengan proses yang terjadi saat pengiriman dan penerimaan email
- d. Mempelajari bahasa pemrograman Java untuk rancang bangun perangkat lunak sistem keamanan pesan email.

3. Perancangan algoritma camellia pada pemrograman Java

Tahapan ini dilakukan dengan beberapa tahapan yaitu:

- a. Merancang proses enkripsi *plaintext* menjadi *chiphertext* dengan algoritma camellia dengan panjang kunci 128 bit pada pemrograman Java.

- b. Merancang proses dekripsi *chipertext* menjadi *plaintext* dengan algoritma camellia dengan panjang kunci 128 bit pada pemograman Java.
4. Pembangunan perangkat lunak sistem keamanan

Adapun algoritma pembangunan perangkat lunak yang digunakan adalah algoritma RUP (*Rational Unified Process*) dengan melakukan beberapa Fase-Fase sebagai berikut:

 - a. Fase *inception*
 - b. Fase *elaboration*
 - c. Fase *construction*
 - d. Fase *transition*
5. Pengujian dan kesimpulan hasil penelitian. Pada tahapan ini dilakukan pengujian sesuai dengan rumusan dan tujuan dari penelitian ini, setelah proses pengujian maka akan dihasilkan kesimpulan-kesimpulan sebagai tujuan akhir dari penelitian ini.
6. Dokumentasi

Pada tahapan ini akan dilakukan dokumentasi hasil penelitian.

3.2 Alat dan Bahan Penelitian

Pada penelitian ini digunakan alat penelitian berupa perangkat keras dan perangkat lunak sebagai berikut:

1.2.1 Perangkat Lunak yang digunakan

Perangkat lunak atau *software* yang digunakan penulis adalah

- a. NetBeans IDE 8.1
- b. JDK 8 dan JRE

1.2.2 Perangkat Keras yang digunakan

Adapun perangkat keras yang digunakan untuk membangun aplikasi ini adalah sebuah PC Toshiba Satellite L745-S4310 dengan spesifikasi:

- a. *Processor* : *intel(R) Core(TM) i3-2330*
- b. *RAM* : *4096 MB*
- c. *Operating System* : *Windows 10 Pro 64-bit*
- d. *Hardisk* : *500 GB*

1.2.3 Bahan penelitian

Bahan penelitian yang digunakan pada penelitian ini berupa literasi-literasi dari berbagai sumber diantaranya jurnal-jurnal lokal dan internasional, paper, tutorial baik dari youtube dan sumber lainnya, artikel-artikel, buku-buku maupun *ebooks* yang berhubungan dengan konsep email, kriptografi, algoritma camellia, pemrograman java, pemrograman socket, dan cara pencurian data saat proses pengiriman dan penerimaan pesan di jaringan lokal maupun internet.