

**STUDI LITERATUR : ANALISIS KEBUTUHAN
PERANCANGAN SECURE MULTI-FACTOR
AUTHENTICATION STUDI KASUS REGISTRASI ONLINE
UKDW**

Skripsi

**oleh
IRFAN SUSILO NUGROHO
22084469**

**PROGRAM STUDI TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI
INFORMASI
UNIVERSITAS KRISTEN DUTA WACANA
2015**

**STUDI LITERATUR : ANALISIS KEBUTUHAN
PERANCANGAN SECURE MULTI-FACTOR
AUTHENTICATION STUDI KASUS REGISTRASI ONLINE**

UKDW

Skripsi

Diajukan kepada Program Studi Teknik Informatika Fakultas Teknologi Informasi
Universitas Kristen Duta Wacana
Sebagai Salah Satu Syarat dalam Memperoleh Gelar
Sarjana Komputer

Disusun oleh

IRFAN SUSILO NUGROHO

22084469

PROGRAM STUDI TEKNIK INFORMATIKA FAKULTAS TEKNOLOGI
INFORMASI
UNIVERSITAS KRISTEN DUTA WACANA
2015

PERNYATAAN KEASLIAN SKRIPSI

Saya menyatakan dengan sesungguhnya bahwa skripsi dengan judul:

**STUDI LITERATUR : ANALISIS KEBUTUHAN PERANCANGAN
SECURE MULTI-FACTOR AUTHENTICATION STUDI KASUS
REGISTRASI ONLINE UKDW**

yang saya kerjakan untuk melengkapi sebagian persyaratan menjadi Sarjana Komputer pada pendidikan Sarjana Program Studi Teknik Informatika Fakultas Teknologi Informasi Universitas Kristen Duta Wacana, bukan merupakan tiruan atau duplikasi dari skripsi kesarjanaan di lingkungan Universitas Kristen Duta Wacana maupun di Perguruan Tinggi atau instansi manapun, kecuali bagian yang sumber informasinya dicantumkan sebagaimana mestinya.

Jika dikemudian hari didapati bahwa hasil skripsi ini adalah hasil plagiasi atau tiruan dari skripsi lain, saya bersedia dikenai sanksi yakni pencabutan gelar kesarjanaan saya.

Yogyakarta, 10 Desember 2015

22084469

HALAMAN PERSETUJUAN

Judul Skripsi : STUDI LITERATUR : ANALISIS KEBUTUHAN
PERANCANGAN SECURE MULTI-FACTOR
AUTHENTICATION STUDI KASUS REGISTRASI
ONLINE UKDW

Nama Mahasiswa : IRFAN SUSILO NUGROHO

N I M : 22084469

Matakuliah : Skripsi (Tugas Akhir)

Kode : TIW276

Semester : Gasal

Tahun Akademik : 2015/2016

© UKDW

Telah diperiksa dan disetujui di
Yogyakarta,
Pada tanggal 10 Desember 2015

Dosen Pembimbing I

Willy Sudiarto Raharjo, S.Kom.,M.Cs.

Dosen Pembimbing II

Antonius Rachmat C., S.Kom.,M.Cs.

HALAMAN PENGESAHAN

STUDI LITERATUR : ANALISIS KEBUTUHAN PERANCANGAN SECURE MULTI-FACTOR AUTHENTICATION STUDI KASUS REGISTRASI ONLINE UKDW

Oleh: IRFAN SUSILO NUGROHO / 22084469

Dipertahankan di depan Dewan Penguji Skripsi
Program Studi Teknik Informatika Fakultas Teknologi Informasi
Universitas Kristen Duta Wacana - Yogyakarta
Dan dinyatakan diterima untuk memenuhi salah satu syarat memperoleh gelar
Sarjana Komputer
pada tanggal 10 Desember 2015

Yogyakarta, 10 Desember 2015
Mengesahkan,

Dewan Penguji:

1. Willy Sudiarto Raharjo, S.Kom.,M.Cs.
2. Antonius Rachmat C., S.Kom.,M.Cs.
3. Ignatia Dhian E K R, S.Kom, M.Eng
4. Gani Indriyanta, Ir. M.T.

Dekan

(Budi Susanto, S.Kom., M.T.)

Ketua Program Studi

(Gloria Virginia, Ph.D.)

UCAPAN TERIMA KASIH

Puji dan syukur penulis panjatkan ke hadirat Tuhan Yang Maha Esa yang telah melimpahkan rahmat dan anugerah, sehingga penulis dapat menyelesaikan Studi Literatur dengan judul Analisis Kebutuhan Pernacangan Secure Multi-Factor Authentication Studi Kasus Registrasi Online UKDW dengan baik.

Penulisan laporan Tugas Akhir ini merupakan sebuah kelengkapan dan pemenuhan dari salah satu syarat dalam memperoleh gelar Sarjana Komputer. Penulis ini juga bertujuan melatih mahasiswa untuk dapat menghasilkan suatu karya yang dapat dipertanggung jawabkan secara ilmiah, sehingga bermanfaat bagi penggunanya.

Dalam menyelesaikan pembuatan laporan Tugas Akhir ini, penulis telah banyak menerima bimbingan, saran, masukan, dan semangat dari berbagai pihak, baik secara langsung maupun tidak langsung. Untuk itu dengan segala kerendahan hati, pada kesempatan ini penulis menyampaikan ucapan terima kasih kepada:

1. Tuhan Yang Maha Esa karena berkat rahmat dan karuniaNya, penelitian dan penyusunan laporan ini dapat diselesaikan dengan baik.
2. Bapak Willy Sudiarto Raharjo, S.Kom, M.Cs. selaku Pembimbing I, atas bimbingan, petunjuk dan masukan yang diberikan dengan sabar selama pengerjaan Tugas Akhir ini sejak awal hingga akhir kepada penulis.
3. Bapak Antonius Rachmat C., S.Kom., M.Cs. selaku dosen Pembimbing II atas petunjuk, masukan, dan bimbingan yang diberikan dengan sabar selama pengerjaan Tugas Akhir ini sejak awal hingga akhir kepada penulis.
4. Ayah penulis, Bapak Subagyo Tri Susilo, Ibunda penulis, Ibu Tri Purwanti, serta kakak penulis, Heri Setyawan Nugroho yang selalu dan tak pernah lelah memberikan dukungan, semangat, dan doa.
5. Tika Suharyono, yang juga selalu dan setia memberikan semangat, dukungan, kepercayaan, dan doa.

6. Bpk Pendeta GKJ Wonosari, Bapak Drs. Supiarso beserta ibu dan juga Bapak Dwi Wahyu Prasetyo, S.Si., M.Si beserta ibu yang selalu mendukung dan memberikan semangat spiritual kepada penulis.
7. Semua keluarga besar penulis yang telah memberikan semangat dan dorongan kepada penulis.
8. Andreas Anggi, Novi Prabowo, Roy Krisna, Gustanto, Aryono, Adnan, Rian F, Febrie, Agus, Agung, Adri dan teman-teman UKDW yang lain yang mendukung dan telah berjuang bersama yang tak dapat disebutkan satu persatu.
9. Pihak lain yang tidak dapat penulis sebutkan satu persatu, sehingga Skripsi ini dapat terselesaikan dengan baik.

Penulis menyadari bahwa laporan Tugas Akhir ini masih jauh dari sempurna. Oleh karena itu, penulis sangat mengharapkan kritik dan saran yang membangun dari pembaca sekalian, sehingga suatu saat penulis dapat memberikan karya yang lebih baik lagi.

Akhir kata penulis meminta maaf apabila ada kesalahan baik dalam penyusunan laporan maupun yang pernah penulis lakukan sewaktu membuat Tugas Akhir ini. Sekali lagi penulis mohon maaf yang sebesar-besarnya. Dan semoga tulisan ini dapat berguna bagi kita semua.

Yogyakarta, 2 Desember 2015

INTISARI

Suatu institusi pendidikan tentunya akan memiliki berbagai macam layanan yang juga disediakan secara *online* melalui portal-portal yang telah dibuat dan dikembangkan salah satunya sistem registrasi *online* berbasis web. Penggunaan metode *username* dan *password* sebagai media otentikasi merupakan hal yang pada umumnya digunakan. Namun untuk meningkatkan keamanan dan mengurangi adanya resiko serangan dari luar maka perlu penambahan fitur otentikasi baru sehingga akan menggunakan sistem *multi factor authentication*.

Melalui studi literatur ini penulis akan melakukan analisis perihal kebutuhan dalam membangun sebuah sistem registrasi *online* bagi Universitas Kristen Duta Wacana, beberapa kebutuhan tersebut antara lain : analisis registrasi *online* UKDW, analisis dengan membandingkan fitur-fitur sistem registrasi *online* yang dimiliki universitas lain, analisis pengguna, analisis kebutuhan dalam mengembangkan sistem dan analisis perangkat sistem.

Setelah melakukan analisis didapatkan hasil yaitu diperlukan sebuah pengembangan sistem registrasi yang ada menggunakan metode *multi factor authentication*. Mahasiswa dalam hal ini pengguna, sudah sadar bahwa kebutuhan untuk menjaga keamanan data itu sangat penting. Perlunya mengubah protokol yang saat ini menggunakan *http* untuk diubah menjadi *https* agar lebih aman dalam melakukan proses transaksi data. Serta penambahan fitur otentikasi selain penggunaan *username* dan *password* sangat diperlukan dengan menggunakan faktor yang kedua yaitu *something that you have* dengan menggunakan fitur SMS OTP.

Kata kunci: registrasi *online*, *multi factor authentication (MFA)*, *One Time Password (OTP)*, SMS OTP

DAFTAR ISI

HALAMAN JUDUL	i
SAMPUL DALAM	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
UCAPAN TERIMA KASIH	vi
INTISARI	viii
DAFTAR GAMBAR	xi
DAFTAR TABEL	xiii
DAFTAR LAMPIRAN	xiv
BAB 1	1
1.1. Latar Belakang	1
1.2. Perumusan Masalah.....	2
1.3. Batasan Masalah.....	3
1.4. Tujuan Penelitian.....	3
1.5. Metode Penelitian.....	3
1.6. Sistematika Penulisan.....	4
BAB 2	5
2.1. Tinjauan Pustaka	5
2.2. Landasan Teori	6
2.2.1. Komponen Keamanan Komputer.....	6
2.2.2. Multi-Factor Authentication Secara Umum.....	7
2.2.3. Jenis-Jenis Multi-Factor Authentication	9
2.2.4. Keunggulan Menggunakan <i>Multi-Factor Authentication</i>	23
BAB 3	25
3.1. Profil registrasi.ukdw.ac.id.....	25

3.2.	Sistem Login yang Digunakan registrasi.ukdw.ac.id Saat Ini.....	27
3.3.	Sistem Registrasi pada Universitas Lain	28
3.3.1.	Sistem Registrasi Universitas Mercu Buana	29
3.3.2.	Sistem Registrasi Universitas Tarumanegara.....	30
3.3.3.	Sistem Registrasi Universitas Islam Indonesia	31
3.3.4.	Sistem Registrasi Universitas Muhammadiyah Yogyakarta.....	32
3.3.5.	Sistem Registrasi Universitas Kristen Petra.....	34
3.3.6.	Registrasi pada Universitas Mulawarman.....	34
3.4.	Keamanan pada Sistem registrasi.ukdw.ac.id	36
3.5.	Ketersediaan Sistem registrasi.ukdw.ac.id	37
3.6.	Perancangan Pengujian Sistem.....	38
3.6.1.	Analisis Kebutuhan Kebutuhan Sistem.....	38
3.6.2.	Analisis Kebutuhan Pengembangan Sistem.....	39
BAB 4	40
4.1.	Analisis Sistem Registrasi Mata Kuliah Online Universitas Kristen Duta Wacana	40
4.2.	Analisis dan Perbandingan Sistem Registrasi Online Universitas Kristen Duta Wacana Terhadap Universitas Swasta Lain	42
4.3.	Analisis Kebutuhan Pembuatan Sistem.....	44
4.4.	Analisis Kebutuhan Perancangan Sistem	54
BAB 5	59
5.1.	Kesimpulan.....	59
5.2.	Saran	60
DAFTAR PUSTAKA	61

DAFTAR GAMBAR

Gambar	Keterangan	Halaman
2.1	Token with display	13
2.2	Connected token	15
2.3	Smartcard	17
2.4	Smartcard reader	17
2.5	One time password	19
2.6	SMS One time password	20
2.6	Crossover Error Rate (CER)	22
3.1	Halaman muka registrasi.ukdw.ac.id	26
3.2	Menu login	28
3.3	Halaman SSO Mercu Buana	30
3.4	Halaman registrasi online Mercu Buana	30
3.5	Halaman Registrasi online Taruma Negara	31
3.6	Halaman Registrasi Online Universitas Islam Indonesia	32
3.7	Halaman Registrasi Online Universitas Muhammadiyah Yogyakarta	33
3.8	Halaman Login Mahasiswa Universitas Muhammadiyah Yogyakarta	33
3.9	Halaman Registrasi online Universitas Kristen Petra	34

3.10	Halaman muka website Universitas Mulawarman	35
3.11	Halaman login portal akademik Universitas Mulawarman	36
4.1	Proses login registrasi online	41
4.2	Grafik hasil kuesioner poin 3	52

©UKDW

DAFTAR TABEL

Tabel	Keterangan	Halaman
3.1	Universitas swasta di Indonesia yang menerapkan sistem registrasi online	29
4.1	Universitas swasta di Indonesia yang telah menerapkan sistem registrasi online berdasarkan webometric	42
4.2	Analisis Menu dan Fitur pada Sistem Registrasi <i>Online</i> Universitas Swasta di Indonesia	43
4.3	Hasil kuesioner poin 1	47
4.4	Hasil kuesioner poin 2	48
4.5	Hasil kuesioner poin 2 dalam persen	49
4.6	Analisis kuesioner 2, pernyataan 2-4	49
4.7	Analisis kuesioner 2, pernyataan 5-7	50
4.8	Analisis kuesioner 2, pernyataan 8-9	50
4.9	Analisis kuesioner 2, pernyataan 10	51
4.10	Hasil kuesioner poin 3	51
4.11	Hasil kuesioner poin 4	53
4.12	Hasil kuesioner poin 4 dalam persen	53

DAFTAR LAMPIRAN

LAMPIRAN A Surat Keterangan Pengantar

LAMPIRAN B Kartu Konsultasi

LAMPIRAN C Formulir Perbaikan Skripsi

LAMPIRAN D Formulir Catatan Ujian Skripsi

LAMPIRAN E Kuesioner

©UKDW

INTISARI

Suatu institusi pendidikan tentunya akan memiliki berbagai macam layanan yang juga disediakan secara *online* melalui portal-portal yang telah dibuat dan dikembangkan salah satunya sistem registrasi *online* berbasis web. Penggunaan metode *username* dan *password* sebagai media otentikasi merupakan hal yang pada umumnya digunakan. Namun untuk meningkatkan keamanan dan mengurangi adanya resiko serangan dari luar maka perlu penambahan fitur otentikasi baru sehingga akan menggunakan sistem *multi factor authentication*.

Melalui studi literatur ini penulis akan melakukan analisis perihal kebutuhan dalam membangun sebuah sistem registrasi *online* bagi Universitas Kristen Duta Wacana, beberapa kebutuhan tersebut antara lain : analisis registrasi *online* UKDW, analisis dengan membandingkan fitur-fitur sistem registrasi *online* yang dimiliki universitas lain, analisis pengguna, analisis kebutuhan dalam mengembangkan sistem dan analisis perangkat sistem.

Setelah melakukan analisis didapatkan hasil yaitu diperlukan sebuah pengembangan sistem registrasi yang ada menggunakan metode *multi factor authentication*. Mahasiswa dalam hal ini pengguna, sudah sadar bahwa kebutuhan untuk menjaga keamanan data itu sangat penting. Perlunya mengubah protokol yang saat ini menggunakan *http* untuk diubah menjadi *https* agar lebih aman dalam melakukan proses transaksi data. Serta penambahan fitur otentikasi selain penggunaan *username* dan *password* sangat diperlukan dengan menggunakan faktor yang kedua yaitu *something that you have* dengan menggunakan fitur SMS OTP.

Kata kunci: registrasi *online*, *multi factor authentication (MFA)*, *One Time Password (OTP)*, SMS OTP

BAB 1

PENDAHULUAN

1.1. Latar Belakang

Pada saat ini penggunaan Internet sebagai media *online* sudah sangat umum. Penggunaan Internet tidak hanya untuk komunikasi dengan orang lain namun juga untuk penyimpanan data. Selama ini media *online* menggunakan *username* dan *password* untuk menjaga keamanan dari data pengguna. Padahal untuk saat ini jika hanya menggunakan *username* dan *password* akan dengan cukup mudah dibobol. Sudah banyak kejadian akun pengguna sebuah media *online* dibobol oleh pihak lain bahkan sampai ada yang disalah-gunakan.

Kerby (2012) menyatakan bahwa otentikasi terkuat adalah menggunakan lebih dari satu faktor, tidak hanya menggunakan *username* dan *password*, namun juga harus menggunakan sesuatu yang kamu punya (*something that you have*). Pernyataan dari Kerby tersebut juga didukung dalam Azure Multi-Factor Authentication (2013) yang menjelaskan bahwa *Multi-Factor Authentication* (MFA) adalah sistem keamanan yang membutuhkan lebih dari satu bentuk otentikasi untuk memverifikasi legitimasi transaksi. MFA membutuhkan dua atau lebih metode verifikasi. Otentikasi merupakan proses yang membutuhkan akses data yang terproteksi dan rahasia. Sehingga user perlu membuat identitasnya berdasarkan faktor yang berbeda. Proses untuk membuktikan identitas ini disebut otentikasi (*authentication*). Otentikasi dapat dijalankan dengan menggunakan sesuatu yang anda tahu (*something what you know*), misal: kata kunci/*password*, sesuatu yang anda punya (*something what you have*), misal telepon genggam anda, atau sesuatu yang unik pada diri anda (*something that you are*), misal *scan* retina atau *fingerprint*. Sedangkan penggunaan *somebody you know* sebagai faktor ke-empat juga bisa digunakan untuk otentikasi dari pengguna (Brainard, J., Juels, A., Rivest, R., Szydlo, M., & Yung, M., 2006).

Dewahyu Pramatha (2013) mengatakan bahwa otentikasi adalah suatu langkah untuk menentukan atau mengkonfirmasi bahwa seseorang (atau sesuatu) adalah asli. Di mana melakukan otentikasi terhadap sebuah objek adalah melakukan konfirmasi terhadap kebenarannya. Terdapat juga proses dalam rangka validasi user pada saat memasuki sistem, nama dan *password* dari *user* di cek melalui proses yang mengecek langsung ke daftar mereka yang diberikan hak untuk memasuki sistem tersebut. Sedangkan melakukan otentikasi terhadap seseorang biasanya adalah untuk memverifikasi identitasnya. Pada suatu sistem komputer, otentikasi biasanya terjadi pada saat login atau permintaan akses.

Berdasarkan pada pernyataan tersebut, pada penelitian ini penulis akan membahas mengenai sistem registrasi *online* yang dimiliki oleh Universitas Kristen Duta Wacana. Registrasi *online* dapat dilakukan oleh mahasiswa pada waktu yang ditentukan oleh universitas dan dapat dilakukan di manapun dengan mengakses layanan registrasi melalui Internet. Selama ini registrasi *online* dapat diakses dengan memasukkan *username* dan *password* yang telah dimiliki oleh pengguna. Kebutuhan dan penggunaan *multi-factor system authentication* akan diteliti oleh penulis agar penambahan fitur untuk otentikasi akan tepat guna serta bisa digunakan dalam sistem registrasi online.

1.2. Perumusan Masalah

Permasalahan yang akan diteliti dan diuraikan dalam tugas akhir ini :

1. Apakah pengguna telah mengerti mengenai keamanan pada data yang tersimpan secara *online*?
2. Apa sajakah yang dibutuhkan dalam perancangan *multi-factor authentication* pada registrasi *online* di Universitas Kristen Duta Wacana?
3. Berdasarkan jenis *multi-factor authentication*, faktor apa yang paling tepat untuk diterapkan pada sistem registrasi *online* di Universitas Kristen Duta Wacana?
4. Perangkat apa yang diperlukan dalam membangun suatu *multi-factor authentication* di Universitas Kristen Duta Wacana?

1.3. Batasan Masalah

Adapun batasan masalah dari studi literatur yang ditulis adalah :

1. menganalisa kebutuhan untuk membangun *secure multi-factor authenticaion system* untuk sistem registrasi *online* khusus untuk mahasiswa Universitas Kristen Duta Wacana
2. penelitian ini tidak mencakup biaya pembuatan sistem maupun SDM dalam mengembangkan system
3. penelitian ini akan menghasilkan rekomendasi untuk mengembangkan sistem yang ada

1.4. Tujuan Penelitian

Tujuan dengan adanya studi literatur ini adalah :

1. Menghasilkan kajian untuk membuat sistem registrasi mata kuliah mahasiswa UKDW menjadi lebih aman.
2. Dengan mengacu pada penelitian literatur ini diharapkan dapat memberikan gambaran dalam menjalankan proses implementasi dalam membangun sebuah sistem otentikasi pada registrasi *online* dengan menggunakan *multi -factor authentication*.

1.5. Metode Penelitian

Metode penelitian yang digunakan adalah metode literatur studi pustaka dengan teknik merangkum dan menganalisis tulisan-tulisan mengenai konsep pengamana dengan menggunakan *multifactor authentication* yang pernah dipublikasikan dalam jurnal, buku, artikel, tutorial, Internet atau bahan lain yang mendukung proses penelitian, kemudian merumuskan suatu pandangan berdasarkan pada teori-teori tersebut.

1.6. Sistematika Penulisan

Penulisan skripsi ini akan dibagi menjadi 4 (empat) bab dengan rincian sebagai berikut :

BAB 1 PENDAHULUAN

Bab ini memuat latar belakang masalah, rumusan masalah, batasan masalah, tujuan penelitian, metodologi penelitian serta sistematika penulisan.

BAB 2 TINJAUAN PUSTAKA

Bab ini mencakup tinjauan pustaka, landasan teori dan terjemahan jurnal yang menjelaskan tentang konsep dan prinsip yang digunakan dalam penelitian.

BAB 3 PEMBAHASAN

Bab ini berisi pembahasan analisa hasil studi literatur dan perbandingan dengan implementasi yang telah ada.

BAB 4 ANALISIS

Bab ini berisi analisa mengenai kebutuhan sistem dan juga pengujian sistem dengan menggunakan jurnal yang telah ada.

BAB 5 KESIMPULAN

Bab ini berisi kesimpulan yang didapat dari penelitian.

BAB 5 KESIMPULAN

5.1. Kesimpulan

Berikut ini adalah kesimpulan dari hasil tinjauan dan analisis yang dilakukan oleh penulis mengenai kebutuhan dalam membangun sebuah sistem registrasi mata kuliah berbasis web atau registrasi *online* pada Universitas Kristen Duta Wacana :

1. Mahasiswa dalam hal ini pengguna, sudah sadar bahwa kebutuhan untuk menjaga keamanan data itu sangat penting. Sebanyak 40.08% setuju dan 45.38% sangat setuju bahwa keamanan dari data pengguna itu perlu dijaga. Sehingga perlu dilakukan pengembangan dan penambahan fitur terhadap sistem yang saat ini telah digunakan.
2. Perlunya mengubah protokol yang saat ini menggunakan http untuk diubah menjadi https agar lebih aman dalam melakukan proses transaksi data. Protokol https memang saat ini telah menjadi salah satu standar keamanan dari suatu sistem yang berbasis web. Sebanyak 43.33% responden memprioritaskan membangun https terlebih dahulu.
3. Penambahan fitur otentikasi selain penggunaan *username* dan *password* sangat diperlukan. Seperti hasil dari kuesioner bahwa 40% responden memilih pengembangan fitur baru ini menjadi prioritas kedua setelah mengubah protokol. Penambahan faktor yang sebelumnya hanya menggunakan *something that you know*, kemudian akan ditambahkan faktor baru yaitu *something that you have*. Dalam hal ini yang memungkinkan untuk dibangun adalah SMS OTP yang akan menambah fitur otentikasi sehingga bukan lagi menggunakan *single factor* namun menjadi *muli factor authentication*. Sebanyak 66.67% responden juga menyetujui dibangunnya sistem otentikasi baru berupa SMS OTP. Penambahan fitur ini juga disesuaikan pada kondisi universitas yang saat ini sudah memiliki sistem SMS *gateway* namun belum memanfaatkannya untuk fitur otentikasi dari data mahasiswa.

4. Dalam membangun sistem registrasi *online* dengan menggunakan SMS OTP di UKDW membutuhkan desktop PC/laptop, modem SMS Gateway, software server, koneksi internet, password generator, data base dan ponsel.

5.2. Saran

Saran dari hasil tinjauan dan analisis yang dilakukan oleh penulis mengenai kebutuhan dalam membangun sistem registrasi *online* untuk penelitian selanjutnya adalah sebagai berikut :

1. Kajian dalam melakukan pengembangan penggunaan *multi factor authentication* dalam mengamankan data mahasiswa, karyawan serta dosen sehingga resiko terjadinya serangan dapat diminimalisir dan keamanan data dapat lebih terjaga.
2. Kajian pengembangan penggunaan *multi factor authentication* untuk diterapkan tidak hanya pada sistem registrasi. Dapat pula diterapkan pada sistem *Single Sign On (SSO)*.
3. Kajian mengenai sistem keamanan yang lebih lanjut berupa keamanan terhadap serangan dari luar seperti *phising*, keamanan yang mengancam ketersediaan dari sistem seperti *distribute denial of service (DDOS)*, dan keamanan dari penyimpanan data pengguna.

DAFTAR PUSTAKA

- 10 Perguruan Tinggi Swasta Terbaik di Indonesia*. (2013, 5 10). Retrieved 4 12, 2015, from Top 10 Indo: <http://www.top10indo.com/2013/05/10-perguruan-tinggi-swasta-terbaik-di.html>
- Aloul, F., Zahidi, S., & El-Hajj, W. (2009). International Journal of Mathematics and Computer Science. *Multi Factor Authentication Using Mobile Phones* , 65-80.
- Azure Multi-Factor Authentication*. (2014, 2 10). Retrieved 2 15, 2015, from Microsoft Developer Network: <http://msdn.microsoft.com/library/>
- Brainard, J., Juels, A., Rivest, R. L., Szydlo, M., & Yung, M. (2006). *Fouth-factor Authentication: Somebody You Know* .
- Forouzan, B. A. (2008). *Cryptography and Network Security*. Singapore: Mc Graw Hill.
- Guidance on Multi-factor Authentication*. (2006). New Zealand: State Services Commission.
- Hausman, K., Weiss, M., & Barrett, D. (2011). *CompTIA Security+ SY0-301 Exam Cram, 3rd Edition*. Indiana: Pearson IT Certification.
- Kerby, F. (2010, 11). SANS Securing The Human. *Two-Factor Authentication* .
- Pramartha, W. (2013, 11 23). *Autentikasi User pada Jaringan*. Retrieved 3 15, 2015, from dewahyupramartha: <https://dewahyupramartha.wordpress.com/2013/11/03/autentikasi-user-pada-jaringan/>
- SInghal, M., & Tapaswi, S. (2012). Journal of Information and Electronics Engineering Vol. 2. *Tokens Based Two Factor Authentication Scheme* .
- Sobotka, J., & Dolezel, R. (2010). *Multifactor Authentication Systems* .
- Varghese, A., & Mathew, E. D. (2014). Internationa Journal of Research in Computer and Communication Technology. *Securing SMS-based approach for two factor authentication*