

BAB III

ANALISIS DAN PERANCANGAN

III.1. Analisis Masalah

Analisa sistem pada yang berjalan bertujuan untuk mengidentifikasi serta melakukan evaluasi terhadap perancang aplikasi terhadap file gambar menggunakan algoritma Triple Des yang telah ada sebelumnya. Adapun masalah yang terdapat pada sistem sebelumnya enkripsi gambar merupakan file gambar yang di dekripsi bentuk file gambar yang telah diseragamkan, demi didapatnya hasil terbaiknya. Perangkat lunak enkripsi gambar ini memberikan sebuah metode baru dimana gambar yang diproses adalah piksel-piksel bukan binernya tersebut diseragamkan dan menjadi siap diolah proses berikutnya.

Tahap selanjutnya adalah Proses Enkripsi Proses enkripsi terdiri dari tiga fungsi utama.

1. Melakukan permutasi piksel
2. Nonlinear substitusi umpan balik. Fungsi ini akan mengubah level skala keabuan dari piksel dengan melakukan bitwise sederhana operasi umpan balik nonlinier, yaitu $f'(x_{l+1}, y_k) = f(x_l, y_k) \text{ XOR } f(x_{l+1}, y_k)$ untuk $k = 0 - (b-1)$ dan $l = 0 - (b-1)$.
3. Pergeseran piksel dalam baris. Untuk lebih mengacak transposisi dari piksel, piksel pada tiap baris akan diputar ke kiri dengan 0, 1, 2, 3 atau 5 shift tergantung pada nilai modulus (nomor baris).

III.1.1.Strategi Pemecahan Masalah

Strategi dalam melakukan pemecahan masalah yang sedang dianalisa oleh penulis mengenai sistem perancangan aplikasi enkripsi file gambar dengan algoritma triple des adalah sebagai berikut :

1. Perangkat lunak enkripsi gambar ini memberikan sebuah metode baru dimana gambar yang diproses adalah piksel-piksel bukan binernya.
2. Keunggulan dari algoritma triple des ini adalah penggunaan fungsi-fungsi yang beragam serta memiliki kemampuan untuk mengenkripsi ukuran gambar, persegi atau persegi panjang sehingga cukup sulit untuk dapat diserang oleh kriptanalisis.
3. Jumlah iterasi dan resolusi citra memiliki nilai yang berbanding lurus terhadap waktu eksekusi program. Semakin bertambah jumlah iterasi dan juga resolusi citra dapat membuat waktu eksekusi bertambah. Dan sebaliknya semakin berkurang jumlah iterasi dan resolusi citra maka semakin berkurang pula waktu eksekusi programnya.

III.1.2. Analisa Kebutuhan Fungsional

Kebutuhan fungsional yang dibutuhkan pada penggunaan sistem antara lain sebagai berikut :

1. User
 - a. Melakukan enkripsi file gambar dengan form enkripsi dan dekripsi file yang telah disediakan oleh sistem.

III.1.3. Analisa Kebutuhan NonFungsional

Kebutuhan NonFungsional yang dibutuhkan dalam mengakses sistem adalah sebagai berikut :

1. PC atau Notebook Core 2
2. Java dengan IDE Netbeans 8,0.

III.2. Perancangan

Desain sistem pada penelitian ini dibagi menjadi dua desain, yaitu desain sistem secara global untuk penggambaran model sistem secara garis besar dan desain sistem secara detail untuk membantu dalam pembuatan sistem.

III.2.1.Desain Sistem Secara Global

Desain sistem secara global menggunakan bahasa pemodelan UML yang terdiri dari *Usecase Diagram*, *Acitivity Diagram*, *Class Diagram*, dan *Sequence Diagram*.

III.2.1.1. Usecase Diagram

Secara garis besar, bisnis proses sistem yang akan dirancang digambarkan dengan *usecase diagram* yang terdapat pada Gambar III.1 :

Gambar III.1. Use Case Diagram Aplikasi enkripsi File Gambar

III.2.1.2. Activity Diagram

Bisnis proses yang telah digambarkan pada *use case diagram* dijabarkan dengan *Activity diagram* :

1. Activity Diagram Melakukan Tab Enkripsi

Aktifitas untuk melakukan tab enkripsi untuk dapat membuka gambar enkripsi terlihat seperti pada gambar III.2 berikut :

Gambar.III.2. Activity Diagram Tab Enkripsi

2. Activity Diagram Melakukan Tab Dekripsi

Aktifitas untuk melakukan tab dekripsi untuk dapat membuka gambar dekripsi terlihat seperti pada gambar III.3 berikut :

Gambar.III.3. Activity Diagram Tab Dekripsi

3. Activity Diagram Tentang Program

Aktifitas untuk melakukan melihat mengenai program terlihat seperti pada gambar III.4 berikut :

Gambar.III.4. Activity Diagram Tentang Program

III.2.1.3. Sequence Diagram

Rangkaian kegiatan pada setiap terjadi *event* sistem digambarkan pada *sequence* diagram berikut:

1. Sequence Diagram Melakukan Tab Enkripsi

Sistem Kerja untuk melakukan tab enkripsi untuk dapat membuka gambar enkripsi terlihat seperti pada gambar III.5 berikut :

Gambar.III.5. Sequence Diagram Tab Enkripsi

2. *Sequence* Diagram Melihat Tab Dekripsi

Sistem Kerja untuk melihat tab dekripsi terlihat seperti pada gambar III.6 berikut :

Gambar.III.6. *Sequence* Diagram Tab Dekripsi

3. *Sequence* Diagram Tentang Program

Sistem Kerja untuk melakukan melihat mengenai program terlihat seperti pada gambar III.7 berikut :

Gambar.III.7. Sequence Diagram Tentang Program

III.2.2. Desain Sistem Secara Detail

Tahap perancangan berikutnya yaitu desain sistem secara detail yang meliputi desain *output* sistem, desain *input* sistem. Berikut ini adalah rancangan atau desain sebagai antarmuka pengguna :

1. Rancangan Tampilan Tab Enkripsi

Sistem Kerja untuk tab enkripsi untuk dapat mengenkripsi berkas citra terlihat seperti pada gambar III.8 berikut :

The screenshot shows the 'CITRADES' application interface. At the top left is a circular logo with the word 'LOGO'. To its right is the title 'CITRADES' and the subtitle 'Kriptografi Citra Menggunakan Algoritma DES'. Below the subtitle is the author information: 'Dibuat Oleh T.Rawie Rafly Putra. Universitas Potensi Utama'. A navigation bar contains four tabs: 'Selamat Datang', 'Tab Enkripsi', 'Tab Dekripsi', and 'Tentang'. The 'Tab Enkripsi' is currently selected. The main content area is titled 'Enkripsi Gambar' and contains the instruction 'From untuk mengenkripsi berkas citra'. Below this are three input fields: 'Nama File :', 'Ukuran File :', and 'Kata Sandi'. A large rectangular area labeled 'Gambar' is intended for the image to be encrypted. At the bottom, there are two buttons: 'Buka Gambar' and 'Enkripsi Gambar'. Numbered callouts (1-6) indicate the following elements: 1 points to the title 'CITRADES', 2 points to the 'Tentang' tab, 3 points to the 'Gambar' placeholder, 4 points to the 'Kata Sandi' input field, 5 points to the 'Enkripsi Gambar' button, and 6 points to the 'Buka Gambar' button.

Gambar.III.8. Rancangan Tab Enkripsi

Keterangan :

1. Menerangkan nama keterangan dari form tiap form akan ada keterangan dan tulisan seperti gambar diatas.
2. Menerangkan tentang bottom pada form bottom ini berfungsi memanggil form yang telah tersedia
3. Menerangkan gambar yang akan di enkrip atau di deskrip
4. Menerangkan textbox pada kata sandi atau key
5. Bottom ini berguna untuk menenkripsi gambar tersebut

2. Rancangan Tampilan Tab Dekripsi

Sistem Kerja untuk tab dekripsi untuk dapat mendekripsi berkas citra terlihat seperti pada gambar III.9 berikut :

The screenshot shows the 'CITRADES' application interface. At the top left is a circular logo with the word 'LOGO'. To its right is the title 'CITRADES' and a subtitle 'Kriptografi Citra Menggunakan Algoritma DES'. Below the subtitle is the author information: 'Dibuat Oleh T.Rawie Rafly Putra. Universitas Potensi Utama'. A navigation bar contains four tabs: 'Selamat Datang', 'Tab Enkripsi', 'Tab Dekripsi', and 'Tentang'. The 'Tab Dekripsi' is currently selected. Below the navigation bar is a section titled 'Dekripsi Gambar' with the instruction 'Form untuk mendekripsi berkas citra'. This section contains three input fields: 'Nama File :', 'Ukuran File :', and 'Kata Sandi'. Below the 'Kata Sandi' field are two buttons: 'Buka Gambar' and 'Dekripsi Gambar'. To the right of the form is a large rectangular area labeled 'Gambar' for displaying the image. Numbered callouts (1-6) are placed around the interface to highlight specific elements.

Gambar.III.9. Rancangan Tab Dekripsi

Keterangan :

1. Menerangkan nama keterangan dari form tiap form akan ada keterangan dan tulisan seperti gambar diatas.
2. Menerangkan tentang bottom pada form bottom ini berfungsi memanggil form yang telah tersedia
3. Menerangkan gambar yang akan di enkrip atau di deskrip
4. Menerangkan textbox pada kata sandi atau key
5. Bottom ini berguna untuk mendekripsi gambar tersebut

3. Rancangan Tampilan Tentang Program

Sistem Kerja untuk melakukan melihat mengenai program terlihat seperti pada gambar III.10 berikut :

Gambar.III.10. Rancangan Tampilan Tentang Program

Keterangan :

1. Menerangkan form pada tiap berfungsi dengan kegunaan masing masing
2. Menerangkan tentang aplikasi dan data data aplikasi tersebut
3. Gambar yang ditujukan untuk mengetahui siapa yang pembuat tentang aplikasi ini..