
APLIKASI ENKRIPSI SMS PADA SMARTPHONE ANDROID

MENGGUNAKAN METODE VIGENERE CIPHER

DENGAN MODIFIKASI PERSAMAAN FIBONACCI

Skripsi

Untuk Memenuhi Sebagian Persyaratan

Mencapai Derajat Sarjana S-1

Program Studi Teknik Informatika

Disusun oleh

Nur Avesina Mustari

08650095

PROGRAM STUDI TEKNIK INFORMATIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2013

v

KATA PENGANTAR

Alhamdulillah, segala puji dan syukur kehadirat Allah SWT yang senantiasa

melimpahkan rahmat dan karunia-Nya kepada penulis sehingga penulis dapat

menyelesaikan skripsi yang berjudul “Aplikasi Enkripsi SMS pada Smartphone

Android Menggunakan Metode Vigenere Cipher dengan Modifikasi Persamaan

Fibonacci”. Tak lupa pula sholawat serta salam semoga tetap tercurahkan kepada

jujungan kita baginda Nabi Besar Muhammad SAW yang telah membawa kita

dari zaman jahiliyah menuju zaman yang penuh dengan ilmu pengetahuan.

Penulisan skripsi ini tidak lepas dari bantuan dan dukungan serta bimbingan

berbagai pihak. Dalam kesempatan ini penulis mengucapkan terima kasih dan

penghargaan sebesar-besarnya kepada :

1. Prof.Dr. H. Musa Asy'arie, selaku Rektor UIN Sunan Kalijaga Yogyakarta.

2. Prof. Drs Akh. Minhaji, M.A., Ph.D , selaku Dekan Fakultas Sains dan

Teknologi UIN Sunan Kalijaga.

3. Bapak Agus Mulyanto, M.Kom. selaku Ketua Program Studi Teknik

Informatika UIN Sunan Kalijaga Yogyakarta yang telah memberikan

semangat, dorongan dan motivasi hingga terselesaikannya skripsi ini.

4. Bapak Bambang Sugiantoro, M.T selaku dosen pembimbing yang

memberikan masukan, arahan dan bimbingan selama proses pelaksanaan

dan penyelesaian skripsi.

vi

5. Seluruh dosen Program Studi Teknik Informatika UIN Sunan Kalijaga,

terima kasih atas kerjasama dan bantuannya.

6. Ibundaku tersayang Munawarotun, yang dengan penuh kesabarannya

memberikan semangat, bimbingan, motivasi dan doa tiada henti. Semoga

Allah SWT memberikan balasan pahala yang berlimpah atas kasih saying

bunda dan semoga penulis diberikan oleh-NYA kesempatan untuk

membalas pengorbanan dan kasih sayang bunda.

7. Ayahanda tercinta Sartono, yang telah memberikan bimbingan , motivasi,

inspirasi dan arahan sehingga penulis dapat menyelesaikan skripsi ini.

8. Mbak Fiska, “terima kasih sudah menjadi kakak yang baik”.

9. Terima kasih keluarga besar Muchtarom dan Kasan Syamsuri, atas

motivasi dan dukungannya.

10. Terima Kasih untuk Arif, Ali, Ipul, Wawan, Mulyono, Kosim, Pengku,

Syarif, Paijo, Ustad Heri yang telah membantu dan “mengganggunya”

11. Terima Kasih teman-teman satu kost Sanggar Tiban, atas dukungan dan

yang selalu mengingatkan kegiatan yang lain selain skripsi

12. Serta semua teman-teman Teknik Informatika angkatan 2008 dan juga

beberapa pihak yang telah membantu dan mendukung terselesaikannya

skripsi ini. Penulis ucapkan terima kasih banyak.

 Teriring do’a semoga amal baik ini mendapatkan balasan yang setimpal

dari Allah SWT., Amin. Akhirnya, meski penulis telah berusaha sekuat tenaga

untuk tidak melakukan kesalahan, namun sebagai manusia yang tak luput dari

berbagai kekurangan dan kesalahan, skripsi ini masih kurang adanya. Oleh karena

vii

itu, kritik dan saran dari pembaca sangat kami harapkan. Semoga skripsi ini dapat

bermanfaat bagi semua pihak yang membacanya.

 Yogyakarta,14 Februari 2013

 Nur Avesina Mustari

vii

HALAMAN PERSEMBAHAN

Skripsi ini penulis persembahkan untuk:

Ibu, Bapak dan Mbakyu, terima kasih untuk doa dan kasih sayang yang tiada henti

Keluarga besar Muchtarom dan Kasan Syamsuri

Semua Teman-teman Teknik Informatika Angkatan 2008

ix

MOTTO

“Allah akan mengankat orang-orang yang beriman di antara kamu dan
orang-orang yang diberi ilmu beberapa derajad”

QS Al-Mujaadalah:21

Banyak kegagalan dalam hidup ini dikarenakan orang tidak menyadari betapa
dekatnya mereka dengan keberhasilan saat mereka menyerah

-Thomas Alva Edison

Try not become a man of success, but rather try to become a man of value

-Albert Einstein

x

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN ... ii

SURAT PERSETUJUAN SKRIPSI / TUGAS AKHIR iii

PERNYATAAN KEASLIAN SKRIPSI ... iv

KATA PENGANTAR .. v

HALAMAN PERSEMBAHAN.. viii

MOTTO... ix

DAFTAR ISI ... x

DAFTAR TABEL ... xv

DAFTAR GAMBAR .. xvi

DAFTAR MODUL ... xviii

DAFTAR LAMPIRAN ... xix

INTISARI .. xx

ABSTRACT .. xxi

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 4

1.3 Tujuan Penelitian ... 4

1.4 Batasan Penelitian ... 5

1.5 Manfaat Penelitian ... 5

xi

1.6 Keaslian Penelitian .. 5

BAB II LANDASAN TEORI ... 7

2.1 Tinjauan Pustaka ... 7

2.2 Landasan Teori .. 9

2.2.1 Short Message Service (SMS) ... 9

2.2.1.1 SMS Center .. 10

2.2.1.2 Arsitektur Jaringan SMS .. 11

2.2.2 Smartphone .. 15

2.2.3 Sistem Operasi Android .. 16

2.2.3.1 Pengenalan Sistem Operasi Android 17

2.2.3.2 Sejarah Sistem Operasi Android .. 18

2.2.3.3 Arsitektur Android ... 23

2.2.3.4 Fundamental Aplikasi .. 27

2.2.4 SQLite .. 29

2.2.4.1 Fitur SQLite ... 29

2.2.5 Aritmatika Modulus ... 31

2.2.6 byte .. 31

2.2.7 Vigenere Cipher ... 31

2.2.7.1 Sejarah Vigenere Cipher .. 32

2.2.7.2 Konsep Dasar ... 32

2.2.7.3 Kekuatan .. 34

2.2.7.4 Kelemahan ... 34

2.2.8 Metode Kasiski .. 35

xii

2.2.9 ONE-TIME PAD .. 37

2.2.9.1 Kekuatan .. 37

2.2.9.2 Kelemahan ... 38

2.2.10 Fibonacci... 39

2.2.10.1 Sejarah Fibonacci .. 39

2.2.10.2 Baris Fibonacci dan Bilangan Keemasan 41

2.2.10.3 Barisan Dua Langkah Fibonacci 43

2.2.10.4 Fibonacci dalam Komputer ... 45

2.2.11 Vigènere Cipher Dengan Modifikasi Fibonacci 47

2.2.12 UML (Unified Modelling Language) .. 48

2.2.12.1 Use Case Diagram ... 49

2.2.12.2 Activity Diagram .. 50

2.2.12.3 Sequence Diagram ... 52

2.2.12.4 Class Diagram ... 53

BAB III METODE PENGEMBANGAN SISTEM .. 56

3.1 Analisis Kebutuhan Sistem .. 56

3.1.1 Pengumpulan Data ... 56

3.1.2 Kebutuhan Pengembangan Sistem .. 57

3.2 Desain / Perancangan Sistem (Design) .. 58

3.3 Implementasi Sistem .. 58

3.4 Pengujian Sistem .. 58

BAB IV ANALISIS DAN PERANCANGAN ... 60

4.1 Analisis Sistem ... 60

xiii

4.2 Analisis Masalah .. 60

4.3 Sistem Usulan ... 61

4.4 Analisis Kebutuhan Non-Fungsional ... 62

4.4.1 Analisis Metode Enkripsi dan Persamaan Fibonacci 62

4.4.2 Analisis Kebutuhan Perangkat Lunak ... 72

4.4.3 Analisis Kebutuhan Perangkat Keras .. 72

4.5 Analisis Kebutuhan Fungsional.. 73

4.5.1 Desains Tabel .. 73

4.5.2 Desains Antarmuka ... 80

4.5.2.1 Desain Antarmuka Daftar Conversations 81

4.5.2.2 Desains Antarmuka New Conversations 82

4.5.2.3 Desains Antarmuka Contact Key ... 83

4.5.2.4 Desains Antarmuka Daftar SMS .. 84

4.5.3 Usecase .. 85

4.5.4 Activity Diagram ... 86

4.5.4.1 Activity Diagram New Conversations 86

4.5.4.2 Activity Diagram Pilih SMS .. 87

4.5.5 Class Diagram ... 88

4.5.6 Sequence Diagram ... 89

BAB V IMPLEMENTASI DAN PENGUJIAN ... 95

5.1 Implementasi .. 95

5.1.1 Implementasi Bahasa Pemrograman Java 95

5.1.2 Implementasi Pengambilan Data SMS .. 97

xiv

5.1.3 Implementasi Database Kunci .. 98

5.1.4 Implementasi Vigenere Cipher .. 98

5.1.5 Implementasi Modifikasi Fibonacci .. 99

5.1.6 Implementasi Antarmuka Aplikasi .. 101

5.1.6.1 Antarmuka Awal .. 101

5.1.6.2 Antarmuka New Conversations ... 101

5.1.6.3 Antarmuka SMS ... 104

5.1.6.4 Antarmuka List Contact Key .. 105

5.1.7 Implementasi Enkripsi SMS .. 106

5.1.8 Implementasi Batasan Inputan .. 110

5.2 Pengujian .. 111

5.2.1 Pengujian Alpha ... 111

5.2.2 Pengujian Beta ... 112

BAB VI HASIL DAN PEMBAHASAN .. 114

6.1 Hasil Pengujian Sistem ... 114

6.2 Hasil Pembahasan Pengujian Alpha ... 115

6.3 Hasil Pembahasan Pengujian Beta ... 115

BAB VII PENUTUP ... 117

7.1 Kesimpulan ... 117

7.2 Saran ... 117

DAFTAR PUSTAKA ... 118

LAMPIRAN .. 120

xv

DAFTAR TABEL

Tabel 2.1 Daftar Perbandingan Penelitian ... 8

Tabel 2.2 Notasi / Simbol Use Case .. 50

Tabel 2.3 Notasi / Simbol Activity Diagram .. 51

Tabel 2.4 Notasi / Simbol Sequence Diagram ... 53

Tabel 4.1 Kode ASCII Desimal ... 64

Tabel 4.2 Kode ASCII Desimal Pesan ... 65

Tabel 4.3 Nilai Un pada Fibonacci .. 68

Tabel 4.4 Kode ASCII Kunci Baru .. 69

Tabel 4.5 Hasil Penjumlahan ASCII desimal Pesan dengan Kuncinya 70

Tabel 4.6 Hasil ASCII decimal ke Character .. 72

Tabel 4.7 sms ... 75

Tabel 4.8 threads ... 76

Tabel 4.9 raw_contact ... 78

Tabel 4.10 data .. 79

Tabel 4.11 Tabkey ... 80

Tabel 5.1 Kuisoner Pengujian Alpha ... 111

Tabel 5.2 Kuisoner Pengujian Beta ... 112

Tabel 6.1 Tabel Daftar Responden Pengujian Beta 114

Tabel 6.2 Tabel Daftar Responden Pengujian Alpha 115

Tabel 6.3 Tabel Hasil Pengujian Beta .. 115

xvi

DAFTAR GAMBAR

Gambar 2.1 Jaringan Arsitektur SMS ... 15

Gambar 2.2 Arsitektur Android ... 23

Gambar 2.3 Diagram Rabbit Fibonacci .. 40

Gambar 4.1 Flowchart Proses Vigenere dengan Modifikasi Fibonacci 63

Gambar 4.2 Daftar Tabel Database SMS .. 74

Gambar 4.3 Contacts Provider table structure ... 77

Gambar 4.4 Desains Tampilan Daftar Conversations 81

Gambar 4.5 Desain Antaramuka Menu Keamanan SMS 82

Gambar 4.6 Desains Antarmuka New Conversations 82

Gambar 4.7 Desains Antar Muka Daftar Kontak .. 83

Gambar 4.8 Desain Antarmuka Daftar SMS ... 84

Gambar 4.9 Usecase Diagram .. 85

Gambar 4.10 Activity Diagram SMS Baru .. 86

Gambar 4.11 Activity Diagram SMS Pilih SMS ... 87

Gambar 4.12 Class Diagram ... 88

Gambar 4.13 Sequence Diagram Mode SECURE .. 90

Gambar 4.14 Sequence Diagram Mode Not SECURE 91

Gambar 4.15 Sequence Diagram TAB 1 ... 92

Gambar 4.16 Sequence Diagram TAB 2 ... 93

Gambar 4.17 Sequence Diagram Menerima Pesan ... 94

xvii

Gambar 5.1 Implementasi Java ... 96

Gambar 5.2 Antarmuka Awal ... 101

Gambar 5.3 Notifikasi Keamanan ... 102

Gambar 5.4 Antarmuka New Conversations ... 102

Gambar 5.5 Antarmuka Contact ... 103

Gambar 5.6 Antarmuka New Conversations ... 103

Gambar 5.7 Antarmuka Contact key ... 104

Gambar 5.8 Antarmuka SMS .. 104

Gambar 5.9 Antarmuka List Contact key .. 105

Gambar 5.10 Antarmuka add key .. 106

Gambar 5.11 Antarmuka Ketik SMS .. 106

Gambar 5.12 Antarmuka Sending Message .. 107

Gambar 5.13 Antarmuka SMS Terenkripsi ... 108

Gambar 5.14 Antarmuka SMS Masuk .. 109

Gambar 5.15 LogCat ... 110

xviii

DAFTAR MODUL

Modul 5.1 Script Vigenere .. 99

Modul 5.2 Script Fibonacci .. 100

Modul 5.3 Script Kirim Pesan ... 107

Modul 5.4 Script Receive SMS ... 109

xix

DAFTAR LAMPIRAN

LAMPIRAN A SOURCE CODE APLIKASI ENKRIPSI SMS 1

LAMPIRAN B DAFTAR PENGUJI BETA ... 54

LAMPIRAN C QUISONNER ... 56

LAMPIRAN D CURRICULUM VITAE ... 72

xx

APLIKASI ENKRIPSI SMS PADA SMARTPHONE ANDROID
MENGGUNAKAN METODE VIGENERE CIPHER

DENGAN MODIFIKASI PERSAMAAN FIBONNACI

NIM. 08650095
Nur Avesina Mustari

INTISARI

Smartphone berbasis Android memiliki fitur pengiriman data berupa pesan
singkat melalui Short Message Service (SMS). Namun fasilitas SMS tidaklah
aman sehingga perlu dilakukan kriptografi dan salah satu metode kriptografi
adalah Vigènere chiper, namun Vigènere cipher relatif mudah untuk dipecahkan
dengan metode Kasiski oleh karena itu dibutuhkan unbreakable chipper
menggunakan prinsip ONE-TIME PAD, maka Vigènere cipher menggunakan
deretan karakter kunci yang “acak” sepanjang plainteks dengan memanfaatkan
sifat bilangan Fibonacci untuk memenuhi prinsip ONE-TIME PAD. Sehingga
penelitian bertujuan membuat Aplikasi Smartphone berbasis Android
menggunakan metode Vigènere cipher dengan modifikasi persamaan Fibonacci.

Aplikasi dikembangkan dengan metode System Development Life Cycle
(SDLC) model waterfall. menggunakan metode kriptografi Vigenere Cipher dan
kunci menggunakan prinsip ONE-TIME PAD dengan modifikasi persamaan
Fibonacci pada Smartphone Android versi 4.0 atau yang lebih tinggi. Aplikasi
Enkripsi SMS tersebut dapat meng-enkripsikan SMS keluar, mendekripsikan
SMS masuk, dan menampilkannya dalam bentuk Conversations, dan juga
menyimpan data Kunci untuk tiap data Buku Telephone pada Smartphone
berbasis Android

Berdasarkan data hasil pengujian Alpha terdapat kesesuaian antara

perancangan dengan hasil Aplikasi sedangkan data hasil pengujian Beta
menunjukkan bahwa responden sangat setuju 22.22%, setuju 74,44%, tidak setuju
3.33%, dan yang mengatakan sangat tidak setuju 0%. Berdasarkan hasil pengujian
tersebut, dapat disimpulkan Aplikasi Enkripsi SMS sebanyak 74.44 % setuju
dapat digunakan.

Kata kunci: Android, Short Message Service (SMS), ONE-TIME PAD ,Vigenere
Cipher, Fibonnaci,

xxi

APPLICATION SMS ENCRYPTION ON ANDROID SMARTPHONE
USING VIGENERE CIPHER’S METHOD WITH MODIFICATIONS OF

THE EQUATION FIBONACCI

NIM. 08650095
Nur Avesina Mustari

ABSTRACT

Android-based smartphones have features such as short message data
transmission through the Short Message Service (SMS). But SMS is not secure
facility so we need cryptography and cryptographic methods are one of the
Vigenere cipher, Vigenere cipher but relatively easy to solve with this method
therefore needs Kasiski unbreakable chipper uses the principle of ONE-TIME
PAD, the Vigenere cipher key using the sequence of characters "random"
throughout the plaintext by exploiting properties of Fibonacci numbers to satisfy
the principle of ONE-TIME PAD. So the research aims to create applications
based on Android Smartphone using Vigenere cipher with a modified Fibonacci
equation.

Applications developed with the method of System Development Life Cycle
(SDLC) model waterfall. Vigenere Cipher using cryptographic methods and keys
using the principle of ONE-TIME PAD with modifications equation Fibonacci on
Android Smartphone version 4.0 or higher. SMS Application Encryption can
encrypt outgoing SMS, incoming SMS decrypt and display it in the form of
Conversations, and also stores data for each Key Contact data on Android based
Smartphones

Based on the Alpha test results are the results of the fit between the design of
applications while data Beta test results showed that 22.22% of respondents
strongly agree, agree 74.44%, 3.33% disagree, and strongly disagree that said
0%. Based on the test results, we can conclude SMS Encryption Applications
74.44% as agreed can be used.

Keywords: Android, Short Message Service (SMS), ONE-TIME PAD ,Vigenere
Cipher, Fibonacci.

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Smartphone atau telepon pintar merupakan telepon yang bekerja

menggunakan seluruh perangkat lunak sistem operasi yang menyediakan

hubungan standar dan mendasar bagi pengembang aplikasi

(Wikepedia,2012), walaupun tidak ada standart yang jelas yang

membedakan antara sebuah ponsel (telepon) biasa dengan sebuah ponsel

pintar, tetapi perkembangan sebuah ponsel saat ini mengarah pada bagaiman

menjadikan sebuah ponsel sebagai perangkat komputer yang berukuran

kecil, sehingga sebuah smartphone tentunya memerlukan sistem operasi

seperti apa didefinisikan diatas bahwa sistem operasi tersebut digunakan

sebagai penyedia hubungan standart dan mendasar bagi pengembang

aplikasi.

Sistem operasi yang ada saat ini antara lain Symbian, Bada OS, Palm,

Windows Phone, BlackBerry OS, iOS, Android OS akan tetapi

perkembangan Smartphone dan Tablet PC berbasis Android berkembang

dengan sangat pesat, hal ini terbukti saat ini hampir semua vendor-vendor

smartphone sudah memproduksi smartphone berbasis Android, vendor-

vendor itu antara lain HTC, Motorola, Samsung, LG, HKC, Huawei,

Archos, WebstationCamangi, Dell, Nexus, SciPhone, WayteQ, Sony

2

Ericsson, LG, Acer, Philips, T-Mobile, Nexian, IMO, Asus dan masih

banyak lagi vendor smartphone di dunia yang memproduksi smartphone

(Nazarudin,2012).

Smartphone berbasis Android dengan segala fasilitas mutahir dan

salah satu fasilitas yang disediakan smartphone adalah untuk melakukan

pengiriman data berupa pesan singkat melalui Short Message Service

(SMS). Namun dengan fasilitas SMS yang ada, timbul pertanyaan mengenai

keamanan informasi jika seseorang ingin mengirimkan suatu informasi

rahasia melalui fasilitas SMS. Survei juga menemukan bahwa di saat

pengguna menyadari bahwa mereka mendapatkan kepuasan dan

produktivitas ketika mereka diperkenankan menggunakan Smartphone

pilihan mereka di kantor, mereka tidak benar- benar memahami secara

penuh besarnya ancaman keamanan yang dihasilkan. Bahkan, 78 persen

responden mengira bahwa dengan memperkenankan karyawan

menggunakan smartphone pilihan mereka tidak memiliki dampak atau

hanya berdampak kecil terhadap penurunan tingkat keamanan jaringan dan

informasi perusahaan (Darric,2012).

Di luar negeri pemanfaatan SMS untuk mengirim pesan rahasia telah

lebih dulu dikembangkan. Misalnya di Inggris sebuah perusahaan operator

telepon selular, staellium UK, mengeluarkan layanan bernama “stealth text”

yang dapat digunakan untuk mengirim pesan dengan aman, yaitu dengan

cara menghapus pesan secara otomatis segera setelah 40 detik pesan dibaca

atau yang dikenal dengan nama self-destruct text message. Ada juga

3

pengamanan sms dengan menggunakan kriptografi sms yang memanfaatkan

kunci untuk mendekripsikan sms yang telah di enkripsi.

Salah satu metode kriptografi Vigènere cipher, namun Vigènere

cipher relatif mudah untuk dipecahkan dengan kriptanalisis, yakni dengan

memanfaatkan perulangan huruf ataupun perulangan pasangan huruf.

Perulangan huruf ini mungkin untuk membangkitkan perulangan pada

cipherteks. Teknik ini digunakan pada metode Kasiski yang biasa dipakai

untuk memecahkan Vigènere cipher. Karena itu, Vigènere cipher biasa

merupakan breakable cipher (chiper yang dapat dipecahkan).

Untuk membuat unbreakable cipher (chiper yang tidak dapat

dipecahkan), hal yang harus dilakukan adalah menggunakan kunci yang

benar-benar acak dan panjang kunci sama dengan panjang plainteks. Salah

satu algoritma kriptografi yang tidak dapat dipecahkan adalah ONE-TIME

PAD, yang menggunakan deretan karakter kunci yang dibangkitkan secara

acak. Sayangnya, algoritma ini tidak efisien karena bermasalah saat

menyimpan dan mendistribusikan kunci yang sangat panjang. Dengan

memanfaatkan sifat algoritma untuk unbreakable chiper, seperti pada ONE-

TIME PAD, Vigènere chiper bisa dikembangkan menjadi lebih susah untuk

dipecahkan. Caranya adalah dengan membangkitkan deretan karakter kunci

yang “acak” sepanjang plaintext dengan memanfaatkan sifat bilangan

Fibonacci terhadap kunci masukan dari pengguna. Kunci masukan ini pun

tidak perlu sangat panjang, sehingga memudahkan untuk disimpan dan

didistribusikan.

4

Oleh karena itu penulis akan membangun Aplikasi Enkripsi dan

Dekripsi SMS pada Smarphone berbasis Android menggunakan metode

Vigènere chipper dengan modifikasi Fibonacci, sehingga pemilik

Smartphone yang berbasis Android dapat melakukan pertukaran data (SMS)

dengan lebih aman dan nyaman tanpa mempengaruhi pengiriman pesan

biasa (tanpa pengamanan enkripsi).

1.2 Rumusan Masalah

Pada umumnya setiap pengguna ponsel ketika berkomunikasi melalui

pesan teks (SMS) dengan mudah dan terlindung dari penyalahgunaan dan

penyadapan, maka dapat dibuat suatu rumusan masalah yaitu bagaimana

merancang Aplikasi enkripsi dan dekripsi pesan teks (SMS) menggunakan

metode Vigènere Chiper dengan modifikasi Fibonacci untuk membuat

unbreakable seperti pada ONE-TIME PAD pada Smartphone berbasis

Android dengan menggunakan bahasa pemrograman Java Android.

1.3 Batasan Penelitian

Agar penelitian dapat lebih terfokus maka penelitian ini diberikan

batasan antara lain:

1. Inputan berupa pesan sms baik berupa teks baik berupa simbol

emoticon yang biasa digunakan dalam layanan SMS

2. Menggunakan tiga buah database diantaranya dua database default

dari Android yaitu database SMS dan Contact, dan satu database

yang dibuat penulis dengan menggunakan SQLite

5

3. Target development Aplikasi Android adalah Android versi 4.0 atau

targetsdk adalah API versi 14, dengan minsdk API 11

4. Aplikasi yang dibuat hanya menggunakan data buku telepon yang

tersimpan di phonestorage Android

5. Aplikasi hanya dapat mengirimkan pesan melalui nomor default untuk

device Android dual SIM

1.4 Tujuan Penelitian

Tujuan penulis melakukan penelitian ini adalah untuk membangun

aplikasi Smartphone berbasis Android berupa aplikasi enkripsi SMS

menggunakan metode Vigènere Chiper dengan pengacakan kunci dengan

modifikasi persamaan Fibonacci.

1.5 Manfaat Penelitian

Dengan dilakukannya penelitian ini, harapan yang ingin dicapai oleh

penulis adalah memberikan pengamanan terhadap layanan SMS (Short

Message Service) yang ada pada smartphone berbasis Android sehingga

pesan atau informasi yang terdapat didalamnya dapat tersampaikan kepada

pihak yang berhak.

1.6 Keaslian penelitian

Sepengetahuan penulis, penelitian tentang Enkripsi SMS pada

smartphone berbasis Android menggunakan metode Vigènere di UIN Sunan

Kalijaga belum ada, penelitian sebelumnya terdapat penelitian enkripsi SMS

pada perangkat ponsel yang mendukung J2ME dengan judul Aplikasi

Enkripsi SMS Pada Telephone Seluler Dengan Metode Base 64 (Nadziroh,

6

2012), dan metode enkripsi Vigènere pernah digunakan pada penelitian yang

berjudul Implementasi Stegonografi dan Algoritma Enskripsi Vigènere

Cipher pada Media Plain Text (Tsani, 2012)

117

BAB VII

KESIMPULAN DAN SARAN

7.1 Kesimpulan

Berdasarkan hasil pengujian yang telah dilakukan penulis pada Aplikasi

Enkripsi SMS menggunakan Metode Vigenere Cipher dengan modifikasi

Fibonnaci maka dapat diambil kesimpulan yaitu penelitian ini berhasil

mengembangkan Aplikasi Enkripsi tersebut pada Smartphone berbasis

Android dengan menggunakan bahasa pemrograman Java, dengan database

SQLite dan mengakses database SMS dari device Smartphone Android dan

menghubungkan database Contact dengan database Contact key

7.2 Saran

Penelitian yang dilakukan tidak terlepas dari kekurangan dan

kelemahan. Oleh karena itu, untuk kebaikan pengembangn sistem lebih

lanjut, maka perlu diperhatikan beberapa hal, diantaranya:

1. Aplikasi lebih cepat dalam menampilkan data SMS

2. Aplikasi diberikan fasilitas dalam melakukan tukar-menukar kunci

dengan lebih mudah dan aman

3. Aplikasi dapat menghapus satu Conversations penuh

Akhirnya dengan segala keterbatasan hasil penelitian ini, penulis tetap

berharap bahwa penelitian ini akan memberikan gagasan baru bagi pembaca

untuk mengembangkan lebih lanjut.

DAFTAR PUSTAKA

Aljufri, Fatimah. 2012.”Sistem Pemandu Pencarian Masjid Terdekat Berbasis

Lokasi Di Atas Platform Android ”.Yogyakarta:Fakultas Sains dan
Teknologi Universitas Islam Negeri Sunan Kalijaga.

Dhocostantine.2010. Cara Kerja

SMS. http://dhoconstatine.wordpress.com/2010/05/12/cara-kerja-sms-
short-message-service-2/

Hor , Darric. “Survei: Karyawan Tak Paham Tantangan Keamanan Perangkat

Mobile”http://www.infogue.com/viewstory/2011/09/26/survei_karyawan_t
ak_paham_tantangan_keamanan_perangkat_mobile (diakses tanggal 20
Desember 2012).

Kristian N, Bayu. 2010.”Aplikasi Enkripsi SMS Pada Telepon Selular Berbasis

J2ME Dengan Metode Vigenere Cipher”.Semarang:Fakultas Matematika
dan Ilmu Pengetahuan Alam Universitas Diponegoro.

Munir, Rinaldi. 2004. Matematika Diskrit. Bandung: Informatika

Nadziroh, Ulfah. 2012.”Aplikasi Enkripsi SMS Pada Telephone Seluler Dengan

Metode Base 64”.Yogyakarta:Fakultas Sains dan Teknologi Universitas
Islam Negeri Sunan Kalijaga

Naughton, Patrick. 2002.Java Handbook Konsep Dasar Pemrograman

Java.Yogyakarta:Penerbit Andi

Pressman, K.S. 2008. Rekayasa Perangkat Lunak. Andi : Yogyakarta.

Pujastuti, Puji. 2011.”Enkripsi SMS Menggunakan Advanced Encryption

Standard Pada J2ME dengan Bantuan Bouncy Castle Cryptography
API”.Yogyakarta: Jurusan Teknik Informatika Sekolah Tinggi Manajemen
Informatika dan Komputer Amikom

Rorie, Vincentius W, Ferdinandes, Boyke dan Stephanie. 2011 “Analisis Dan

Perancangan Aplikasi Komposer Musik Berbasis Jaringan Ad Hoc Pada
Ponsel Dengan Sistem Operasi Android”.Jakarta: Jurusan Teknik
Informatika Universitas Bina Nusantara.

Safaat, Nazarudin. 2012. Pemrograman Aplikasi Mobile Smartphone dan Tablet

PC Berbasis Android. Bandung:Penerbit Informatika.

http://dhoconstatine.wordpress.com/2010/05/12/cara-kerja-sms-short-message-service-2/�
http://dhoconstatine.wordpress.com/2010/05/12/cara-kerja-sms-short-message-service-2/�

Sugianto, Anggriawan. , ____, Vigènere Chiper dengan Modifikasi
Fibonacci,[pdf],(http://www.scribd.com/document_downloads/direct/3916
1913?extension=pdf&ft=1356587300<=1356590910&uahk=phUZu3FU
Do/u/OMwObBv2VyThPU diakses tanggal 27 Desember 2012).

Tsani, Fahmi Aulia. 2012.”Implementasi Stegonografi dan Algoritma Enskripsi

Vigenere Chipere pada Media Plain Text”,Yogyakarta: Fakultas Sains dan
Teknologi Universitas Islam Negeri Sunan Kalijaga.

Wahono, Romi Satria; Dharwiyanti, Sri, 2003,Pengantas Unified

ModelingLanguage(UML)
,[pdf],(http://risdawati.staff.gunadarma.ac.id/Downloads/files/31599/Modu
l_UML.pdf diakses 27 Desember 2012).

Wekiardi, Hasni. 2008. Analisa Performasi pengiriman Short Message Servise

(SMS) untuk Pelanggan Prabayar pada Jaringan GSM PT
Indosat, http://www.lontar.ui.ac.id.

Wikipedia .“Telepon Cerdas ”.http://id.wikipedia.org/wiki/Telepon_cerdas

(diakses tanggal 20 Desember 2012).

Wikipedia .“Layanan pesan

singkat”. http://id.wikipedia.org/wiki/Layanan_pesan_singkat (diakses
tanggal 21 Desember 2012).

Wikipedia . “SQLite”. http://id.wikipedia.org/wiki/SQLite

(diakses tanggal 21
Desember 2012).

Wikipedia . “Bilangan
Fibonacci”. http://id.wikipedia.org/wiki/Bilangan_Fibonacci (diakses
tanggal 21 Desember 2012).

Wikipedia. “Finonacci Number”. http://en.wikipedia.org/wiki/Fibonacci_number

(diakses tanggal 21 Desember 2012).

http://www.scribd.com/document_downloads/direct/39161913?extension=pdf&ft=1356587300<=1356590910&uahk=phUZu3FUDo/u/OMwObBv2VyThPU�
http://www.scribd.com/document_downloads/direct/39161913?extension=pdf&ft=1356587300<=1356590910&uahk=phUZu3FUDo/u/OMwObBv2VyThPU�
http://www.scribd.com/document_downloads/direct/39161913?extension=pdf&ft=1356587300<=1356590910&uahk=phUZu3FUDo/u/OMwObBv2VyThPU�
http://www.scribd.com/document_downloads/direct/39161913?extension=pdf&ft=1356587300<=1356590910&uahk=phUZu3FUDo/u/OMwObBv2VyThPU�
http://risdawati.staff.gunadarma.ac.id/Downloads/files/31599/Modul_UML.pdf%20diakses%2027%20Desember%202012�
http://risdawati.staff.gunadarma.ac.id/Downloads/files/31599/Modul_UML.pdf%20diakses%2027%20Desember%202012�
http://risdawati.staff.gunadarma.ac.id/Downloads/files/31599/Modul_UML.pdf%20diakses%2027%20Desember%202012�
http://www.lontar.ui.ac.id/�
http://id.wikipedia.org/wiki/Telepon_cerdas�
http://id.wikipedia.org/wiki/Layanan_pesan_singkat�
http://id.wikipedia.org/wiki/Bilangan_Fibonacci�
http://en.wikipedia.org/wiki/Fibonacci_number�

 1

LAMPIRAN A
SOURCE CODE APLIKASI ENKRIPSI SMS

2

AndroidManifest.xml

<?xml version="1.0" encoding="utf-8"?>
<manifest
xmlns:android="http://schemas.android.com/apk/res/android"
 package="aves.enkripsi.sms"
 android:versionCode="1"
 android:versionName="1.0.0">

 android:minSdkVersion="13"
<uses-sdk

 android:targetSdkVersion="14"></uses-sdk>
<uses-permission android:name="android.permission.SEND_SMS"/>
<uses-permission android:name="android.permission.VIBRATE" />
<uses-permission
android:name="android.permission.ACCESS_COARSE_LOCATION" />
<uses-permission
android:name="android.permission.ACCESS_FINE_LOCATION" />
<uses-permission
android:name="android.permission.ACCESS_LOCATION_EXTRA_COMMANDS"
/>
<uses-permission
android:name="android.permission.READ_PHONE_STATE" />
<uses-permission android:name="android.permission.INTERNET" />
<uses-permission android:name="android.permission.RECEIVE_SMS" />
<uses-permission android:name="android.permission.RECORD_AUDIO" />
<uses-permission
android:name="android.permission.MODIFY_AUDIO_SETTINGS" />
<uses-permission android:name="android.permission.READ_CONTACTS"
/>
<uses-permission
android:name="android.permission.WRITE_EXTERNAL_STORAGE" />
<uses-permission
android:name="android.permission.ACCESS_NETWORK_STATE" />
<uses-permission android:name="android.permission.GET_ACCOUNTS" />
<uses-permission
android:name="android.permission.BROADCAST_STICKY" />
<uses-permission android:name="android.permission.READ_SMS" />
<uses-permission
android:name="android.permission.ACCESS_LOCATION_EXTRA_COMMANDS"
/>
<uses-permission android:name="android.permission.VIBRATE" />
<uses-permission android:name="android.permission.WRITE_SMS"/>

 android:icon="@drawable/icon_sms">

<application android:label="@string/app_name"

 <activity android:name=".MainActivity"
 android:label="@string/app_name">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"
/>
 <category
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 <activity

3

 android:name=".SMSActivity"
 android:label="@string/app_name"
 android:windowSoftInputMode="adjustResize">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 android:name=".key.KeyListActivity"

<activity

 android:label="@string/app_name"
 android:windowSoftInputMode="adjustResize">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 android:name=".key.KeyActivity"

<activity

 android:theme="@android:style/Theme.Dialog"
 android:icon="@android:drawable/ic_lock_idle_lock"
 android:label="@string/app_name"
 android:windowSoftInputMode="adjustResize">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 android:name=".SMSNewActivity"

<activity

 android:label="@string/app_name"
 android:windowSoftInputMode="adjustResize">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 android:name=".data.ContactDB"

<activity

 android:label="@string/app_name"
 android:windowSoftInputMode="adjustResize">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

4

 android:label="@string/app_name"
android:name=".SendSMS"

<activity

 android:launchMode="singleTop"
 android:configChanges="keyboardHidden|orientation">
 <intent-filter>
 <action android:name="android.intent.action.VIEW"
/>
 <category
android:name="android.intent.category.DEFAULT" />
 </intent-filter>
 </activity>

 android:label="@string/app_name" android:name=".SMS"

<activity

 android:launchMode="singleTop"
 android:configChanges="keyboardHidden|orientation">
 <intent-filter>
 <action android:name="android.intent.action.MAIN"
/>
 </intent-filter>
 </activity>
 <receiver android:name=".SmsReceiver">
 <intent-filter>
 <action android:name=
 "android.provider.Telephony.SMS_RECEIVED" />
 </intent-filter>
 </receiver>
 </application>
</manifest>

MainActivity.java

package aves.enkripsi.sms;

import java.util.ArrayList;
import java.util.HashMap;

import android.app.ActionBar.Tab;
import android.app.ActionBar;
import android.app.Activity;
import android.app.Fragment;
import android.app.FragmentTransaction;
import android.app.ListFragment;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.support.v4.view.ViewPager;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.widget.Button;
import android.widget.Toast;import aves.enkripsi.sms.fragment.*;
import aves.enkripsi.sms.key.KeyListActivity;

public class MainActivity extends Activity{

5

 public static final ArrayList<HashMap<String, String>>
SMSthread = new ArrayList<HashMap<String, String>>();
 public static Context c;
 Button btsms;
 ListFragment PlayerFragment;
 ListFragment StationsFragment;
 ActionBar.Tab PlayerTab;
 ActionBar.Tab StationsTab;
 ActionBar actionbar;

 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.maintab);
 btsms = (Button)findViewById(R.id.composesms);
 c=getApplicationContext();
 BulidActionTab();

 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.mainmenu, menu);
 return true;
 }

 @Override
 public boolean onOptionsItemSelected(MenuItem item) {
 if(item.getItemId()==R.id.composesms){
 Intent in = new Intent(getApplicationContext(),
SMSNewActivity.class);
 in.putExtra("msg", "");
 startActivity(in);
 }else if(item.getItemId()==R.id.listkey){
 Intent i = new Intent(getApplicationContext(),
KeyListActivity.class);
 i.putExtra("pick", false);
 startActivity(i);
 }else{

 }
 return false;
 }

 @Override
 protected void onSaveInstanceState(Bundle outState) {
 super.onSaveInstanceState(outState);
 outState.putInt("tab",
getActionBar().getSelectedNavigationIndex());
 }

6

 public void BulidActionTab(){
 actionbar = getActionBar();

actionbar.setNavigationMode(ActionBar.NAVIGATION_MODE_TABS);

 PlayerTab =
actionbar.newTab().setIcon(R.drawable.device_access_not_secure);
 StationsTab =
actionbar.newTab().setIcon(R.drawable.device_access_secure);

 PlayerFragment = new AFragment();
 StationsFragment = new BFragment();

 PlayerTab.setTabListener(new
MyTabsListener(PlayerFragment));
 StationsTab.setTabListener(new
MyTabsListener(StationsFragment));
 actionbar.addTab(PlayerTab);
 actionbar.addTab(StationsTab);
 }

}

class MyTabsListener implements ActionBar.TabListener {
 public Fragment fragment;
 ViewPager mViewPager;

 public MyTabsListener(Fragment fragment) {
 this.fragment = fragment;
 }

 public void onTabReselected(Tab tab, FragmentTransaction ft)
{
 Toast.makeText(MainActivity.c, "Reselected!",
Toast.LENGTH_LONG).show();
 }

 public void onTabSelected(Tab tab, FragmentTransaction ft) {
 ft.replace(R.id.fragment_container, fragment);

 }

 public void onTabUnselected(Tab tab, FragmentTransaction ft)
{
 ft.remove(fragment);
 }

}

SMS.java

7

package aves.enkripsi.sms;

import java.util.ArrayList;
import android.annotation.SuppressLint;
import android.app.Activity;
import android.app.ListActivity;
import android.app.PendingIntent;
import android.app.ProgressDialog;
import android.content.BroadcastReceiver;
import android.content.Context;
import android.content.Intent;
import android.content.IntentFilter;
import android.os.Bundle;
import android.os.Handler;
import android.telephony.SmsManager;
import android.util.Log;
import android.widget.Button;
import android.widget.ImageButton;
import android.widget.LinearLayout;
import android.widget.TextView;
import android.widget.Toast;
import aves.enkripsi.sms.data.SmsDB;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.KeyDB;
import aves.enkripsi.sms.key.SmsVigenere;

public class SMS extends ListActivity {
 ProgressDialog progDial;
 public static final int PICK_CONTACT_not_SECURE = 1;
 public static final int PICK_CONTACT_SECURE = 2;
 SmsManager SMSMANAGER;

 String phone=null;
 String name;

 TextView et_msg;
 TextView et_phn;
 TextView msg_count;
 ImageButton bt_add;
 Button bt_send;
 LinearLayout New;
 LinearLayout Old;

 SmsDB sms;
 KeyDB kdb=null;
 SmsVigenere SV;
 ContactDB contact;

 String mode;
 String p,m;

 String NewSMS="1";
 String openThread="2";

 Loading l;
 ProgressDialog dlg;

8

 public Handler handler;
 public BroadcastReceiver smsReceiver;
 public static final String
SMS_SENT_ACTION="aves.enkripsi.sms.SMS_SENT";
 public static final String
SMS_ERROR_ACTION="aves.enkripsi.sms.SMS_ERROR";

 public void onCreate(Bundle b){
 super.onCreate(b);
 setContentView(R.layout.sms);
 sms = new SmsDB(this);
 kdb= new KeyDB(this);
 l = new Loading(this);
 SV =new SmsVigenere();
 contact= new ContactDB(this);
 ///contact = new getContact(this);

 SMSMANAGER = SmsManager.getDefault();
 }

 protected void sendSMS(String phoneNumber,String
phoneMessage, String status, String key){

 String SENT = "SMS_SENT";
 String DELIVERED = "SMS_DELIVERED";
 this.p=phoneNumber;
 this.m=phoneMessage;

 if(status.equalsIgnoreCase("lock")){
 phoneMessage=SV.smsEnkrip(phoneMessage, key);
 }
 ///this.m=phoneMessage;

 registerReceiver(new BroadcastReceiver(){
 String help;
 @Override
 public void onReceive(Context arg0, Intent arg1)
{
 switch (getResultCode())
 {
 case Activity.RESULT_OK:

Toast.makeText(getApplicationContext(), "SMS sent",

 Toast.LENGTH_SHORT).show();
 et_msg.setText("");
 onRefresh(p,m);
 progDial.dismiss();
 p="";
 m="";
 break;
 case
SmsManager.RESULT_ERROR_GENERIC_FAILURE:

Toast.makeText(getApplicationContext(), "Generic failure",

9

 Toast.LENGTH_SHORT).show();
 help="Generic failure
cause";

 onFailedSend(p,m,"Generic failure",help);
 progDial.dismiss();
 break;
 case
SmsManager.RESULT_ERROR_NO_SERVICE:

Toast.makeText(getApplicationContext(), "No service",

 Toast.LENGTH_SHORT).show();
 help="Failed because
service is currently unavailable";
 onFailedSend(p,m,"No
service",help);
 progDial.dismiss();
 break;
 case SmsManager.RESULT_ERROR_NULL_PDU:

Toast.makeText(getApplicationContext(), "Null PDU",

 Toast.LENGTH_SHORT).show();
 help="Failed because no
pdu provided";
 onFailedSend(p,m,"Null
PDU",help);
 progDial.dismiss();
 break;
 case
SmsManager.RESULT_ERROR_RADIO_OFF:

Toast.makeText(getApplicationContext(), "Radio off",

 Toast.LENGTH_SHORT).show();
 help="Failed because
radio was explicitly turned off";
 onFailedSend(p,m,"Radio
off",help);
 progDial.dismiss();
 break;

 }
 }

 }, new IntentFilter(SENT));

 //---when the SMS has been delivered---
 registerReceiver(new BroadcastReceiver(){
 @SuppressLint("NewApi")
 @Override
 public void onReceive(Context arg0, Intent arg1)
{
 switch (getResultCode())

10

 {
 case Activity.RESULT_OK:

Toast.makeText(getApplicationContext(), "SMS delivered",

 Toast.LENGTH_SHORT).show();

 break;
 case Activity.RESULT_CANCELED:

Toast.makeText(getApplicationContext(), "SMS not delivered",

 Toast.LENGTH_SHORT).show();
 break;
 }
 }
 }, new IntentFilter(DELIVERED));

 ArrayList<String> messages =
SMSMANAGER.divideMessage(phoneMessage);
 ArrayList<PendingIntent> listOfIntentsSENT = new
ArrayList<PendingIntent>();
 ArrayList<PendingIntent> listOfIntentsDELIVERY = new
ArrayList<PendingIntent>();

 for (int i=0; i < messages.size(); i++){
 Intent sentIntent = new Intent(SENT);
 Intent deleveryIntent=new Intent(DELIVERED);
 PendingIntent pis =
PendingIntent.getBroadcast(this, 0, sentIntent,
PendingIntent.FLAG_CANCEL_CURRENT);
 PendingIntent pid =
PendingIntent.getBroadcast(this, 0, deleveryIntent,
PendingIntent.FLAG_CANCEL_CURRENT);
 listOfIntentsSENT.add(pis);
 listOfIntentsDELIVERY.add(pid);
 }
 Log.i("SENT SMS", phoneNumber+":"+phoneMessage);
 SMSMANAGER.sendMultipartTextMessage(phoneNumber, null,
messages, listOfIntentsSENT,listOfIntentsDELIVERY);
 }

 @Override
 public void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 kdb.close();
 }

 public void onRefresh(String p, String m){

 }

11

 public void onFailedSend(String p, String m, String error,
String help){

 }

 public void putData(String id){

 }

 public ProgressDialog getProgressDialog() {
 // TODO Auto-generated method stub
 return dlg;
 }

}

SMSActivity.java

package aves.enkripsi.sms;

import java.sql.Date;
import java.util.ArrayList;
import java.util.HashMap;

import android.annotation.SuppressLint;

import android.app.AlertDialog.Builder;
import android.app.AlertDialog;
import android.app.Dialog;

import android.app.Notification;
import android.app.NotificationManager;
import android.app.PendingIntent;

import android.content.ClipboardManager;

import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.content.ClipData.Item;
import android.database.Cursor;

import android.os.Bundle;

import android.text.InputFilter;
import android.text.SpannableStringBuilder;
import android.text.Spanned;
import android.view.Menu;
import android.view.MenuInflater;
import android.view.MenuItem;
import android.view.View;

import android.widget.AdapterView;

12

import android.widget.AdapterView.OnItemLongClickListener;
import android.widget.Button;
import android.widget.EditText;
import android.widget.LinearLayout;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.Toast;

@SuppressLint("ShowToast")
public class SMSActivity extends SMS{
 public static final ArrayList<HashMap<String, String>> SMS =
new ArrayList<HashMap<String, String>>();
 final CharSequence[] items = {"Copy message text","Forward
Message","Delete Message"};
 public String thread_id;
 String status;
 Item menu_enkripsi;
 ListAdapter adapterinbox;
 public static final int DELETE_ALERT=1;
 public static final int CHANGE_STATUS_ALERT=2;
 MenuItem menuitem;
 String id_contact;

 public void onCreate(Bundle savedInstanceState) {
 //---------------inisiasi

 super.onCreate(savedInstanceState);

 layout----------------
-//

 setContentView(R.layout.sms);

 progDial=l.onThreadRun("Opening
Conversation.....");

 New=(LinearLayout)findViewById(R.id.New);
 Old=(LinearLayout)findViewById(R.id.Old);
 New.setVisibility(LinearLayout.INVISIBLE);
 Old.setVisibility(LinearLayout.VISIBLE);

 phone=null;

 et_msg =(EditText)findViewById(R.id.inputBody);
 bt_send = (Button)findViewById(R.id.SendButton);
 msg_count =
(TextView)findViewById(R.id.count_sms);

 Bundle b = getIntent().getExtras();
 thread_id = b.getString("thread_id");
 name = b.getString("name");
 et_msg.setText(b.getString("msg").toString());
 String type=b.getString("type");
 if(type.equalsIgnoreCase("unread")){
 sms.setReadThread(thread_id);
 }
 setTitle(name);

13

 phone=sms.getNumber(thread_id);

 id_contact=contact.getContactIDFromNumber(sms.getNumber(thre
ad_id));

 bt_send.setOnClickListener(new
View.OnClickListener() {

 public void onClick(View v) {

 if(et_msg.getText().toString().length()==0){
 Toast.makeText(getBaseContext(),
"You Not Entry Any Text Message", Toast.LENGTH_SHORT);
 }else{
 if(phone==null && et_phn.length()!=0
){

 phone=et_phn.getText().toString();
 }
 String key=kdb.getkey(id_contact);
 sendSMS(phone,
et_msg.getText().toString(),status,key);
 progDial=l.onThreadRun("Sending
message......");
 }
 }
 });

 }

 @Override
 public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.smsmenu, menu);
 menuitem= menu.findItem(R.id.enkripsi);
 if(kdb.cekStatus(id_contact)){

 menu.findItem(R.id.enkripsi).setIcon(R.drawable.device_acces
s_secure);
 status="lock";
 InputFilter filter = new InputFilter() {
 @Override
 public CharSequence
filter(CharSequence source, int start, int end,
 Spanned dest, int
dstart, int dend) {
 if (source instanceof
SpannableStringBuilder) {
 SpannableStringBuilder
sourceAsSpannableBuilder = (SpannableStringBuilder)source;
 for (int i = end - 1; i >= start;
i--) {
 char currentChar =
source.charAt(i);

14

 int ascii = currentChar;
 if (ascii > 127) {

sourceAsSpannableBuilder.delete(i, i+1);

Toast.makeText(getApplicationContext(), "Invalid non-Ascii
Character", Toast.LENGTH_SHORT).show();
 }
 }
 return source;
 } else {
 StringBuilder
filteredStringBuilder = new StringBuilder();
 for (int i = 0; i < end; i++) {
 char currentChar =
source.charAt(i);
 int ascii = currentChar;
 if (ascii <= 127 && ascii>=0)
{

filteredStringBuilder.append(currentChar);
 }
 }
 return
filteredStringBuilder.toString();
 }
 }
 };
 et_msg.setFilters(new InputFilter[]{filter});
 }else{

 menu.findItem(R.id.enkripsi).setIcon(R.drawable.device_acces
s_not_secure);
 status="unlock";
 }
 return super.onCreateOptionsMenu(menu);
 }

 public boolean onOptionsItemSelected(MenuItem item) {
 switch (item.getItemId()) {
 case R.id.enkripsi:{
 if(status=="lock"){
 showDialog(CHANGE_STATUS_ALERT);
 }else{
 if(kdb.cekkey(id_contact)){

 item.setIcon(R.drawable.device_access_secure);
 status="lock";

 kdb.setStatus(id_contact,kdb.LOCK);
 }else{
 Toast.makeText(this,"You don't
have any key to enkription this message You must set your key in
menu setting",Toast.LENGTH_SHORT).show();
 }

15

 }
 }break;
 }
 return false;
 }

 public void putData(String thread_id){
 SMS.clear();
 Cursor cursor = sms.GetInbox(thread_id);
 while (cursor.moveToNext()){
 String
message=cursor.getString(cursor.getColumnIndex("body"));
 String id=cursor.getString(0);
 Long dt=Long.valueOf(cursor.getString(4));
 Date dateFromSms = new Date(dt);
 String date= dateFromSms.toLocaleString();
 HashMap<String, String> map = new
HashMap<String, String>();

if(cursor.getString(cursor.getColumnIndex("type")).toString().equa
lsIgnoreCase("1")){
 map.put("msginbox",message);
 map.put("type", "1");
 }else
if(cursor.getString(cursor.getColumnIndex("type")).toString().equa
lsIgnoreCase("2")){
 map.put("msginbox",message);
 map.put("type", "2");
 }else{
 et_msg.setText(message);
 sms.deletesms(id);
 }
 map.put("date", date);
 map.put("id", id);
 SMS.add(map);
 }
 cursor.close();
 }

 public void adapter_listview() {
 setListAdapter(adapterinbox);
 ListView lv = getListView();

 lv.setOnItemLongClickListener(new OnItemLongClickListener()
{
 public boolean onItemLongClick(AdapterView<?> arg0, View
view,int pos, long id) {
 makeDialog(view);
 return true;
 }
 });

 }

 public void onRefresh(String phone, String message){

16

 sms.putSmsToDatabase(phone, message);
 putData(thread_id);
 this.adapter_listview();
 }

 public void onResume(){
 super.onResume();
 putData(thread_id);
 adapterinbox = new ModifListSMS(this,
SMS,R.layout.listsms,new String[] {"id","msginbox","type","date"},
new int[] {R.id.id,R.id.inbox,R.id.type,R.id.date},name);
 this.adapter_listview();
 progDial.dismiss();
 }

 public void onFailedSend(String phone, String message,
String error, String help){
 NotificationManager notificationManager =
(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE
);
 Notification.Builder builder = new
Notification.Builder(this);

 Intent intent = new Intent(getApplicationContext(),
SMSActivity.class);
 intent.putExtra("thread_id", thread_id);
 intent.putExtra("name", name);
 intent.putExtra("msg", message);

 PendingIntent pendingIntent =
PendingIntent.getActivity(getApplicationContext(), 0, intent, 0);
 builder
 .setSmallIcon(android.R.drawable.ic_dialog_alert)
 .setTicker(error)
 .setContentTitle(error)
 .setContentText(help)
 .setLights(0xFFFF0000, 500, 500) //setLights
(int argb, int onMs, int
 .setContentIntent(pendingIntent)

 offMs)

 .setAutoCancel(true);
 Notification notification =
builder.getNotification();

notificationManager.notify(android.R.drawable.ic_dialog_alert,
notification);
 }

 public void makeDialog(final View v){
 AlertDialog.Builder builder = new
AlertDialog.Builder(this);
 final String _id = ((TextView)
v.findViewById(R.id.id)).getText().toString();
 final String message =
((TextView)v.findViewById(R.id.inbox)).getText().toString();
 builder.setItems(items, new
DialogInterface.OnClickListener() {

17

 public void onClick(DialogInterface dialog, int item)
{
 if(item==0){
 ClipboardManager c = (ClipboardManager)
getSystemService(CLIPBOARD_SERVICE);
 String whatyouaresearching =
message.substring(message.indexOf(":")+1,message.length());
 c.setText(whatyouaresearching);

 Toast.makeText(getApplicationContext(), "Text Copied",
Toast.LENGTH_SHORT).show();
 }else if(item==1){
 Intent in = new
Intent(getApplicationContext(), SMSNewActivity.class);
 String whatyouaresearching =
message.substring(message.indexOf(":")+1,message.length());
 in.putExtra("msg", whatyouaresearching);
 startActivity(in);
 }else{
 Bundle b = getIntent().getExtras();
 b.putString("id", _id);
 showDialog(DELETE_ALERT,b);
 ///sms.deletesms(_id);
 }
 }
 }).show();
 }

 @Override
 protected Dialog onCreateDialog(int id,final Bundle b) {
 switch (id) {
 case DELETE_ALERT:{
 Builder builder = new AlertDialog.Builder(this);
 builder.setTitle("Delete");

 builder.setIcon(android.R.drawable.ic_dialog_alert);
 builder.setMessage("Delete message ?");
 builder.setCancelable(true);
 builder.setPositiveButton("Yes", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 String id=b.getString("id");
 sms.deletesms(id);
 onResume();
 }
 });
 builder.setNegativeButton("No", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 dialog.dismiss();

18

 }
 });
 AlertDialog dialog = builder.create();
 dialog.show();
 }break;
 case CHANGE_STATUS_ALERT:{
 Builder builder = new AlertDialog.Builder(this);
 builder.setTitle("Change Security");

 builder.setIcon(android.R.drawable.ic_dialog_alert);
 builder.setMessage("Are you Sure ? May your next
message is not secure");
 builder.setCancelable(true);
 builder.setPositiveButton("Yes", new
DialogInterface.OnClickListener() {
 @Override
 public void onClick(DialogInterface
dialog, int which) {

 menuitem.setIcon(R.drawable.device_access_not_secure);

 kdb.setStatus(id_contact,kdb.UNLOCK);
 status="unlock";
 }
 });
 builder.setNegativeButton("No", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 dialog.dismiss();
 }
 });
 AlertDialog dialog = builder.create();
 dialog.show();
 }
 }
 return super.onCreateDialog(id);
 }

}

SMSNewActivity.java

package aves.enkripsi.sms;
import java.util.ArrayList;
import java.util.List;

import android.app.Activity;
import android.app.AlertDialog;
import android.app.Notification;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.app.AlertDialog.Builder;
import android.app.Dialog;

19

import android.content.ContentResolver;
import android.content.Context;
import android.content.DialogInterface;
import android.content.Intent;
import android.database.Cursor;
import android.net.Uri;
import android.os.Bundle;

import android.provider.BaseColumns;
import android.provider.ContactsContract;

import android.text.InputFilter;
import android.text.SpannableStringBuilder;
import android.text.Spanned;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ImageButton;
import android.widget.LinearLayout;

import android.widget.Toast;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.key.KeyListActivity;

public class SMSNewActivity extends SMS{
 public static final int DIALOG_SECURE=0;
 public static final int SECURE=0;
 public static final int not_SECURE=1;
 private static final int PICK_CONTACT = 0;
 int i=0;
 List<String> list = new ArrayList<String>();
 int mode;
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.sms);
 setTitle("New SMS");
 getActionBar().setDisplayHomeAsUpEnabled(true);

 ////getActionBar().setIcon(android.R.drawable.ic_media_previ
ous);

 New=(LinearLayout)findViewById(R.id.New);
 Old=(LinearLayout)findViewById(R.id.Old);
 New.setVisibility(LinearLayout.VISIBLE);
 Old.setVisibility(LinearLayout.INVISIBLE);

 et_msg =(EditText)findViewById(R.id.inputBody);
 bt_send = (Button)findViewById(R.id.SendButton);
 bt_add = (ImageButton)findViewById(R.id.bt_add);
 et_phn = (EditText)findViewById(R.id.et_phn);

 Bundle b = getIntent().getExtras();
 if(b.getString("msg").toString().length()>0){

20

 et_msg.setText(b.getString("msg").toString());
 }

 bt_add.setTag("ADD");
 bt_add.setOnClickListener(new
View.OnClickListener() {
 public void onClick(View v) {
 if(bt_add.getTag().toString()=="ADD"){
 if(mode==SECURE){
 //Intent in = new
Intent(Intent.ACTION_PICK,ContactsContract.Contacts.CONTENT_URI);
 Intent in = new
Intent(SMSNewActivity.this, KeyListActivity.class);
 in.putExtra("pick", true);
 startActivityForResult(in,
PICK_CONTACT_SECURE);
 }else if(mode==not_SECURE){
 Intent in = new
Intent(Intent.ACTION_PICK,ContactsContract.Contacts.CONTENT_URI);
 startActivityForResult(in,
PICK_CONTACT);
 }else{

 }
 }else{
 et_phn.setText("");
 phone=null;
 et_phn.setEnabled(true);

 bt_add.setImageResource(R.drawable.social_add_person);
 bt_add.setTag("ADD");
 }
 }
 });

 bt_send.setOnClickListener(new
View.OnClickListener() {

 public void onClick(View v) {

 if(et_msg.getText().toString().length()==0){
 Toast.makeText(getBaseContext(),
"You Not Entry Any Text Message", Toast.LENGTH_SHORT).show();
 }else{
 if(phone==null && et_phn.length()!=0
){

 phone=et_phn.getText().toString();
 }
 String
id_contact=contact.getContactIDFromNumber(phone);
 String key=kdb.getkey(id_contact);
 String status;
 if(mode==SECURE){

21

 status="lock";
 }else{
 status="unlock";
 }
 sendSMS(phone,
et_msg.getText().toString(),status,key);
 progDial=l.onThreadRun("Sending
message......");
 }
 }
 });
 showDialog(DIALOG_SECURE);

 }

 @Override
 protected Dialog onCreateDialog(int id) {
 switch (id) {
 case DIALOG_SECURE:
 Builder builder = new AlertDialog.Builder(this);

builder.setIcon(android.R.drawable.ic_dialog_alert);
 builder.setTitle("Choose your SMS mode or cancel
?");
 builder.setCancelable(false);
 builder.setPositiveButton("SECURE", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 setTitle("NEW SMS SECURE");
 et_phn.setEnabled(false);
 et_phn.setFocusable(false);
 mode=SECURE;
 InputFilter filter = new
InputFilter() {
 @Override
 public CharSequence
filter(CharSequence source, int start, int end,
 Spanned dest, int
dstart, int dend) {
 if (source instanceof
SpannableStringBuilder) {
 SpannableStringBuilder
sourceAsSpannableBuilder = (SpannableStringBuilder)source;
 for (int i = end - 1; i >=
start; i--) {
 char currentChar =
source.charAt(i);
 int ascii = currentChar;
 if (ascii > 127) {

sourceAsSpannableBuilder.delete(i, i+1);

22

Toast.makeText(getApplicationContext(), "Invalid non-Ascii
Character", Toast.LENGTH_SHORT).show();
 }
 }
 return source;
 } else {
 StringBuilder
filteredStringBuilder = new StringBuilder();
 for (int i = 0; i < end; i++) {
 char currentChar =
source.charAt(i);
 int ascii = currentChar;
 if (ascii <= 127 &&
ascii>=0) {

filteredStringBuilder.append(currentChar);
 }
 }
 return
filteredStringBuilder.toString();
 }
 }
 };
 et_msg.setFilters(new
InputFilter[]{filter});
 }
 });

 builder.setNeutralButton("NOT SECURE", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 setTitle("NEW SMS not SECURE");
 mode=not_SECURE;
 et_msg.setHint("Write your
message");

 }
 });
 builder.setNegativeButton("CANCEL", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface
dialog, int which) {
 finish();

 }
 });
 AlertDialog dialog = builder.create();
 dialog.show();
 }
 return super.onCreateDialog(id);

23

 }

 public void onRefresh(String phone, String message){
 sms.putSmsToDatabase(phone, message);
 String thread_id=sms.getThread_id(phone);
 name=contact.findNameByAddress(phone);
 Intent in = new Intent(getApplicationContext(),
SMSActivity.class);
 in.putExtra("thread_id", thread_id);
 in.putExtra("name", name);
 in.putExtra("msg", "");
 in.putExtra("type", "read");
 finish();
 startActivity(in);
 }

 public void ReturnContact(String nama,String string){
 if(!nama.isEmpty()){
 this.phone=string;
 et_phn.setText(nama+"("+string+")");
 et_phn.setEnabled(false);
 bt_add.setTag("X");

 bt_add.setImageResource(R.drawable.content_backspace);
 }
 }

 protected void onActivityResult(int requestCode, int
resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 list.clear();
 String nama="";
 if (requestCode == PICK_CONTACT && resultCode ==
Activity.RESULT_OK) {
 Uri contactData = data.getData();
 ContentResolver cr = getContentResolver();
 Cursor cur = managedQuery(contactData, null,
null, null, null);
 if (cur.getCount() > 0) {
 while (cur.moveToNext()) {
 String id = cur.getString(cur

 .getColumnIndex(BaseColumns._ID));
 if (Integer

 .parseInt(cur.getString(cur

 .getColumnIndex(ContactsContract.Contacts.HAS_PHONE_NUMBER))
) > 0) {
 Cursor pCur = cr

 .query(ContactsContract.CommonDataKinds.Phone.CONTENT_URI,
 null,

 ContactsContract.CommonDataKinds.Phone.CONTACT_ID

24

 + " = ?", new String[] { id },
 null);

 while (pCur.moveToNext()) {
 String nomorHp = pCur

 .getString(pCur

 .getColumnIndex(ContactsContract.CommonDataKinds.Phone.DATA)
);
 nama =
pCur.getString(pCur.getColumnIndex(ContactsContract.Contacts.DISPL
AY_NAME));
 list.add(nomorHp);

 }
 makeDialogContact(nama, list);
 pCur.close();
 }
 }
 }

 }else if(requestCode == PICK_CONTACT_SECURE &&
resultCode == Activity.RESULT_OK){
 super.onActivityResult(requestCode, resultCode,
data);
 Bundle bundle = data.getExtras();
 String id = bundle.getString("id");
 Toast.makeText(getApplicationContext(),id,
Toast.LENGTH_SHORT).show();
 contact = new ContactDB(this);

 makeDialogContact(contact.findNameByID(id),contact.LoadDataK
ey(id));
 }
 }

 public void makeDialogContact(final String nama,
List<String> ls){
 final CharSequence[] items = ls.toArray(new
CharSequence[ls.size()]);
 if(ls.size()!=1){
 AlertDialog.Builder builder = new
AlertDialog.Builder(this);
 builder.setItems(items, new
DialogInterface.OnClickListener() {
 public void onClick(DialogInterface
dialog, int item) {

 ReturnContact(nama,items[item].toString());
 }
 })
 .show();
 }else{
 ReturnContact(nama,items[0].toString());

25

 }
 }

 public void onFailedSend(String phone, String message,
String error, String help){
 NotificationManager notificationManager =
(NotificationManager)getSystemService(Context.NOTIFICATION_SERVICE
);
 Notification.Builder builder = new
Notification.Builder(this);

 Intent intent = new Intent(getApplicationContext(),
SMSNewActivity.class);
 intent.putExtra("msg", message);

 PendingIntent pendingIntent =
PendingIntent.getActivity(getApplicationContext(), 0, intent, 0);
 builder
 .setSmallIcon(android.R.drawable.ic_dialog_alert)
 .setTicker(error)
 .setContentTitle(error)
 .setContentText(help)
 .setLights(0xFFFF0000, 500, 500) //setLights
(int argb, int onMs, int
 .setContentIntent(pendingIntent)

 offMs)

 .setAutoCancel(true);
 Notification notification =
builder.getNotification();

notificationManager.notify(android.R.drawable.ic_dialog_alert,
notification);
 }
}

SMSRecieve.java

package aves.enkripsi.sms;

import android.app.Notification;
import android.app.NotificationManager;
import android.app.PendingIntent;
import android.content.BroadcastReceiver;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.SmsDB;
import aves.enkripsi.sms.data.KeyDB;
import aves.enkripsi.sms.key.SmsVigenere;
import android.content.Context;
import android.content.Intent;
import android.os.Bundle;
import android.telephony.SmsMessage;
import android.util.Log;
import android.widget.Toast;

public class SmsReceiver extends BroadcastReceiver
{
 SmsDB s;

26

 SmsVigenere v;
 KeyDB kdb;
 ContactDB cdb;

 @Override
 public void onReceive(Context context, Intent intent)
 {
 //---get the SMS message passed in---
 Bundle bundle = intent.getExtras();
 SmsMessage[] msgs = null;
 String str = "";
 String pesan= "";
 if (bundle != null)
 {
 //---retrieve the SMS message received---
 Object[] pdus = (Object[]) bundle.get("pdus");
 msgs = new SmsMessage[pdus.length];
 for (int i=0; i<msgs.length; i++){
 msgs[i] =
SmsMessage.createFromPdu((byte[])pdus[i]);
 str += "SMS[] from " +
msgs[i].getOriginatingAddress();
 str += " :";
 str += msgs[i].getMessageBody().toString();
 str += "\n";
 pesan
+=msgs[i].getDisplayMessageBody().toString();
 Log.i("RECIEVE SMS",
msgs[i].getOriginatingAddress()+":"+msgs[i].getDisplayMessageBody(
));

 }

buildNotification(context,msgs[0].getOriginatingAddress(),pesan);
 Toast.makeText(context, str,
Toast.LENGTH_SHORT).show();

 }
 }

 private void buildNotification(Context context,String
number, String message){
 s=new SmsDB(context);
 kdb=new KeyDB(context);
 cdb=new ContactDB(context);
 v=new SmsVigenere();
 String id_contact=cdb.getContactIDFromNumber(number);

 if(v.enkripsiornot(message)){
 if(kdb.cekkey(id_contact)){
 String _id=s.getID(number);
 String psn=s.getMessage(number);
 String key=kdb.getkey(id_contact);
 message=v.smsDekrip(psn,key);

27

 s.Updatesms(_id, message);
 }
 }
 NotificationManager notificationManager
 =
(NotificationManager)context.getSystemService(Context.NOTIFICATION
_SERVICE);
 Notification.Builder builder = new
Notification.Builder(context);

 Intent intent = new Intent(context, MainActivity.class);

 PendingIntent pendingIntent =
PendingIntent.getActivity(context, 0, intent, 0);
 builder
 .setSmallIcon(R.drawable.social_chat)
 .setContentTitle(""+cdb.findNameByAddress(number))
 .setContentText(""+message)
 .setTicker("New SMS from "+cdb.findNameByAddress(number))
 .setLights(0xFFFF0000, 500, 500) //setLights
(int argb, int onMs, int
 .setContentIntent(pendingIntent)

 offMs)

 .setAutoCancel(true);

 Notification notification = builder.getNotification();
 notification.flags|= Notification.FLAG_ONGOING_EVENT;

 notificationManager.notify(R.drawable.social_chat,
notification);

 }
}

MainFragment.java

package aves.enkripsi.sms.fragment;

import java.util.ArrayList;
import java.util.HashMap;

import android.app.AlertDialog;
import android.app.ListFragment;
import android.app.ProgressDialog;
import android.content.DialogInterface;
import android.content.Intent;
import android.database.Cursor;
import android.util.Log;
import android.view.View;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemLongClickListener;
import android.widget.ImageView;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.TextView;
import aves.enkripsi.sms.Loading;

28

import aves.enkripsi.sms.R;
import aves.enkripsi.sms.SMSActivity;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.SmsDB;
import aves.enkripsi.sms.data.KeyDB;

public class MainFragment extends ListFragment {
 public static final ArrayList<HashMap<String, String>>
SMSthread = new ArrayList<HashMap<String, String>>();
 final CharSequence[] items = {"View Conversations","Delete
Conversations"};
 public static int NOT_SECURE=0;
 public static int SECURE=1;

 ListAdapter adapterthread;
 public String thread_id;
 SmsDB sms;
 KeyDB key;
 ContactDB contact;

 ProgressDialog progDial;
 Loading l;
 TextView et_key;
 String phnkey;
 ListView liv;

 public void adapter_listview(ListView lv){
 setListAdapter(adapterthread);
 lv.setOnItemLongClickListener(new
OnItemLongClickListener() {
 public boolean onItemLongClick(AdapterView<?> arg0,
View view,int pos, long id) {
 makeDialog(view);
 return true;
 }
 });
 }

 public void makeDialog(final View view){
 AlertDialog.Builder builder = new
AlertDialog.Builder(getActivity());
 builder.setItems(items, new
DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int item)
{
 if(item==0){
 String thread_id = ((TextView)
view.findViewById(R.id.thread_id)).getText().toString();
 String name =
((TextView)view.findViewById(R.id.name)).getText().toString();
 ImageView
m=(ImageView)view.findViewById(R.id.icon);

29

 Intent in = new Intent(getActivity(),
SMSActivity.class);
 in.putExtra("thread_id", thread_id);
 in.putExtra("name", name);
 in.putExtra("msg", "");
 if(m.getTag().toString()=="unread"){
 in.putExtra("type","unread");
 m.setTag("read");
 }else{
 in.putExtra("type", "read");
 }
 startActivity(in);
 }else{
 Log.e("error delete conversation :",
"hahah");
 Cursor c=sms.GetInbox(thread_id);
 ProgressDialog p = new
Loading(getActivity()).onThreadRun("Deleting....");
 p.show();
 while(c.moveToNext()){
 sms.deletesms(c.getString(0));
 }
 c.close();
 p.dismiss();
 }
 }
 }).show();
 }

 @Override
 public void onListItemClick(ListView parent, View view, int
position, long id) {

 String thread_id = ((TextView)
view.findViewById(R.id.thread_id)).getText().toString();
 String name =
((TextView)view.findViewById(R.id.name)).getText().toString();
 ImageView
m=(ImageView)view.findViewById(R.id.icon);
 Intent in;
 String msg="";

 in = new Intent(getActivity(),
SMSActivity.class);
 in.putExtra("thread_id", thread_id);
 in.putExtra("name", name);
 in.putExtra("msg", msg);

 if(m.getTag().toString()=="unread"){
 in.putExtra("type","unread");
 }else{
 in.putExtra("type", "read");
 }

 startActivity(in);
 }

30

 @Override
 public void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 key.close();
 }

}

AFragment.java

package aves.enkripsi.sms.fragment;

import java.util.HashMap;

import android.database.Cursor;
import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ListView;
import aves.enkripsi.sms.Loading;
import aves.enkripsi.sms.R;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.SmsDB;
import aves.enkripsi.sms.data.KeyDB;

public class AFragment extends MainFragment {
 ListView lv;

 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup
container, Bundle savedInstanceState) {
 View view=inflater.inflate(R.layout.main, container,
false);
 sms=new SmsDB(getActivity());
 l=new Loading(getActivity());
 key=new KeyDB(getActivity());
 contact=new ContactDB(getActivity());
 adapterthread = new ModifListThread(getActivity(),
SMSthread,R.layout.listthread,new String[]
{"name","lastsms","count","id"}, new int[] {R.id.name
,R.id.lastsms,R.id.count,R.id.thread_id});
 lv=(ListView)view.findViewById(android.R.id.list);

 return view;

 }

 public void onResume(){
 super.onResume();

31

 putData();
 adapter_listview(lv);
 }

 public void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 key.close();
 }

 public void putData(){
 SMSthread.clear();
 Cursor c=sms.GetConversation();
 while(c.moveToNext()){
 String
id_contact=contact.getContactIDFromNumber(sms.getNumber(c.getStrin
g(0)));
 if(!key.cekStatus(id_contact)){
 String
name=contact.findNameByAddress(sms.getNumber(c.getString(0)));
 String
count=c.getString(c.getColumnIndexOrThrow("msg_count"));
 String lastsms = c.getString(2);
 String id = c.getString(0);
 HashMap<String, String> map = new
HashMap<String, String>();
 map.put("name", name);
 map.put("lastsms", lastsms);
 map.put("count",count);
 map.put("id", id);
 SMSthread.add(map);
 }
 }
 c.close();
 }

}

BFragment.java

package aves.enkripsi.sms.fragment;

import java.util.HashMap;

import android.database.Cursor;
import android.os.Bundle;
import android.view.LayoutInflater;
import android.view.View;
import android.view.ViewGroup;
import android.widget.ListView;
import aves.enkripsi.sms.Loading;
import aves.enkripsi.sms.R;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.SmsDB;
import aves.enkripsi.sms.data.KeyDB;

32

public class AFragment extends MainFragment {
 ListView lv;

 @Override
 public View onCreateView(LayoutInflater inflater, ViewGroup
container, Bundle savedInstanceState) {
 View view=inflater.inflate(R.layout.main, container,
false);
 sms=new SmsDB(getActivity());
 l=new Loading(getActivity());
 key=new KeyDB(getActivity());
 contact=new ContactDB(getActivity());
 adapterthread = new ModifListThread(getActivity(),
SMSthread,R.layout.listthread,new String[]
{"name","lastsms","count","id"}, new int[] {R.id.name
,R.id.lastsms,R.id.count,R.id.thread_id});
 lv=(ListView)view.findViewById(android.R.id.list);

 return view;

 }

 public void onResume(){
 super.onResume();
 putData();
 adapter_listview(lv);
 }

 public void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 key.close();
 }

 public void putData(){
 SMSthread.clear();
 Cursor c=sms.GetConversation();
 while(c.moveToNext()){
 String
id_contact=contact.getContactIDFromNumber(sms.getNumber(c.getStrin
g(0)));
 if(!key.cekStatus(id_contact)){
 String
name=contact.findNameByAddress(sms.getNumber(c.getString(0)));
 String
count=c.getString(c.getColumnIndexOrThrow("msg_count"));
 String lastsms = c.getString(2);
 String id = c.getString(0);
 HashMap<String, String> map = new
HashMap<String, String>();
 map.put("name", name);
 map.put("lastsms", lastsms);
 map.put("count",count);
 map.put("id", id);
 SMSthread.add(map);
 }

33

 }
 c.close();
 }

}

ContactDB.java

package aves.enkripsi.sms.data;

import java.util.ArrayList;
import java.util.List;
import java.util.Random;

import android.app.Activity;
import android.content.ContentResolver;
import android.content.Context;
import android.database.Cursor;
import android.net.Uri;
import android.provider.ContactsContract;
import android.provider.ContactsContract.PhoneLookup;
import android.util.Log;

public class ContactDB extends Activity{
 String nama;
 String nomor;
 String id;
 Context context;

 public ContactDB(Context context){
 this.context=context;
 }

 public String getNama(){
 if(nama==null){
 return "";
 }
 return this.nama;
 }

 public String getNomer(){
 if(nomor==null){
 return "";
 }
 return this.nomor;
 }

 public String findNameByAddress(String addr)
 {
 Uri myPerson =
Uri.withAppendedPath(ContactsContract.CommonDataKinds.Phone.CONTEN
T_FILTER_URI,

34

 Uri.encode(addr));
 String[] projection = new String[] {
ContactsContract.CommonDataKinds.Phone.DISPLAY_NAME };
 Cursor cursor =
context.getContentResolver().query(myPerson,
 projection, null, null, null);
 if (cursor.moveToFirst()) {
 String
name=cursor.getString(cursor.getColumnIndex(ContactsContract.Commo
nDataKinds.Phone.DISPLAY_NAME));
 Log.e("","Found contact name");
 cursor.close();
 return name;
 }

 cursor.close();
 Log.e("","Not Found contact name");
 return addr;
 }

 public String findNameByID(String id){
 String nama="This Contact is not avalaible you must
deleted";
 Cursor phoneCur =
context.getContentResolver().query(ContactsContract.CommonDataKind
s.Phone.CONTENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 if(phoneCur.moveToFirst())
 {
 nama =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.DISPLAY_NAME));

 }else{
 KeyDB k=new KeyDB(context);
 k.deletekey(id);
 }
 phoneCur.close();
 return nama;
 }

 public String getContactIDFromNumber(String contactNumber)
 {
 contactNumber = Uri.encode(contactNumber);
 int phoneContactID = new Random().nextInt();
 Cursor contactLookupCursor =
context.getContentResolver().query(Uri.withAppendedPath(PhoneLooku
p.CONTENT_FILTER_URI,Uri.encode(contactNumber)),new String[]
{PhoneLookup.DISPLAY_NAME, PhoneLookup._ID}, null, null, null);
 while(contactLookupCursor.moveToNext()){

35

 phoneContactID =
contactLookupCursor.getInt(contactLookupCursor.getColumnIndexOrThr
ow(PhoneLookup._ID));
 }
 contactLookupCursor.close();
 return String.valueOf(phoneContactID);
 }

 public String getNumberbyID(String id){
 String nomor="";
 Cursor phoneCur =
context.getContentResolver().query(ContactsContract.CommonDataKind
s.Phone.CONTENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 if(phoneCur.moveToFirst())
 {
 nomor =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.NUMBER));

 }
 phoneCur.close();
 return nomor;

 }

 public String getID() {
 if(id==null){
 return "";
 }
 return this.id;
 }

 public List<String> LoadDataKey(String id) {
 String name = "";
 String no = "";
 List<String> listItems = new ArrayList<String>();
 ContentResolver contect_resolver =
context.getContentResolver();

 Cursor phoneCur =
contect_resolver.query(ContactsContract.CommonDataKinds.Phone.CONT
ENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 while (phoneCur.moveToNext())
 {
 name =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.DISPLAY_NAME));
 no =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.NUMBER));

36

 listItems.add(no);
 }

 this.nama=name;
 this.id=id;
 phoneCur.close();
 return listItems;
 }

}

KeyDB.java

package aves.enkripsi.sms.data;

import java.util.ArrayList;
import java.util.List;
import java.util.Random;

import android.app.Activity;
import android.content.ContentResolver;
import android.content.Context;
import android.database.Cursor;
import android.net.Uri;
import android.provider.ContactsContract;
import android.provider.ContactsContract.PhoneLookup;
import android.util.Log;

public class ContactDB extends Activity{
 String nama;
 String nomor;
 String id;
 Context context;

 public ContactDB(Context context){
 this.context=context;
 }

 public String getNama(){
 if(nama==null){
 return "";
 }
 return this.nama;
 }

 public String getNomer(){
 if(nomor==null){
 return "";
 }
 return this.nomor;
 }

 public String findNameByAddress(String addr)

37

 {
 Uri myPerson =
Uri.withAppendedPath(ContactsContract.CommonDataKinds.Phone.CONTEN
T_FILTER_URI,
 Uri.encode(addr));
 String[] projection = new String[] {
ContactsContract.CommonDataKinds.Phone.DISPLAY_NAME };
 Cursor cursor =
context.getContentResolver().query(myPerson,
 projection, null, null, null);
 if (cursor.moveToFirst()) {
 String
name=cursor.getString(cursor.getColumnIndex(ContactsContract.Commo
nDataKinds.Phone.DISPLAY_NAME));
 Log.e("","Found contact name");
 cursor.close();
 return name;
 }

 cursor.close();
 Log.e("","Not Found contact name");
 return addr;
 }

 public String findNameByID(String id){
 String nama="This Contact is not avalaible you must
deleted";
 Cursor phoneCur =
context.getContentResolver().query(ContactsContract.CommonDataKind
s.Phone.CONTENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 if(phoneCur.moveToFirst())
 {
 nama =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.DISPLAY_NAME));

 }else{
 KeyDB k=new KeyDB(context);
 k.deletekey(id);
 }
 phoneCur.close();
 return nama;
 }

 public String getContactIDFromNumber(String contactNumber)
 {
 contactNumber = Uri.encode(contactNumber);
 int phoneContactID = new Random().nextInt();
 Cursor contactLookupCursor =
context.getContentResolver().query(Uri.withAppendedPath(PhoneLooku

38

p.CONTENT_FILTER_URI,Uri.encode(contactNumber)),new String[]
{PhoneLookup.DISPLAY_NAME, PhoneLookup._ID}, null, null, null);
 while(contactLookupCursor.moveToNext()){
 phoneContactID =
contactLookupCursor.getInt(contactLookupCursor.getColumnIndexOrThr
ow(PhoneLookup._ID));
 }
 contactLookupCursor.close();
 return String.valueOf(phoneContactID);
 }

 public String getNumberbyID(String id){
 String nomor="";
 Cursor phoneCur =
context.getContentResolver().query(ContactsContract.CommonDataKind
s.Phone.CONTENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 if(phoneCur.moveToFirst())
 {
 nomor =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.NUMBER));

 }
 phoneCur.close();
 return nomor;

 }

 public String getID() {
 if(id==null){
 return "";
 }
 return this.id;
 }

 public List<String> LoadDataKey(String id) {
 String name = "";
 String no = "";
 List<String> listItems = new ArrayList<String>();
 ContentResolver contect_resolver =
context.getContentResolver();

 Cursor phoneCur =
contect_resolver.query(ContactsContract.CommonDataKinds.Phone.CONT
ENT_URI, null,
 ContactsContract.CommonDataKinds.Phone.CONTACT_ID
+ " = ?", new String[] { id }, null);

 while (phoneCur.moveToNext())
 {
 name =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.DISPLAY_NAME));

39

 no =
phoneCur.getString(phoneCur.getColumnIndex(ContactsContract.Common
DataKinds.Phone.NUMBER));
 listItems.add(no);
 }

 this.nama=name;
 this.id=id;
 phoneCur.close();
 return listItems;
 }

}

SMSDB.java

package aves.enkripsi.sms.data;

import android.app.ProgressDialog;
import android.content.ContentValues;
import android.content.Context;
import android.database.Cursor;
import android.net.Uri;
import android.util.Log;
import aves.enkripsi.sms.Loading;

public class SmsDB{
 Uri CON = Uri.parse("content://sms/conversations/");
 Uri SMS = Uri.parse("content://sms/");
 Uri INBOX = Uri.parse("content://sms/inbox/");

 static Context context;

 public SmsDB (Context c)
 {
 context =c;
 }

 public Cursor GetInbox(String thread_id){
 Cursor inbox = context.getContentResolver().query(SMS,
null,"thread_id="+thread_id, null,"date");
 return inbox;
 }

 public boolean cekMessageUnread(String thread_id){
 Cursor c=context.getContentResolver().query(INBOX,
null, "read = 0 AND thread_id="+thread_id, null, null);
 if(c.getCount()>0){
 c.close();
 return true;
 }
 c.close();
 return false;
 }

40

 public void setReadThread(String thread_id){
 Cursor c=GetInbox(thread_id);
 while (c.moveToNext()) {

 if(Boolean.valueOf(c.getString(c.getColumnIndex("read")))){

 }else{

 setRead(c.getString(c.getColumnIndex("_id")));
 }
 }
 c.close();
 }

 protected void setRead(String _id) {
 ContentValues values = new ContentValues();
 values.put("read",true);
 context.getContentResolver().update(INBOX,values,
"_id="+_id, null);
 }

 public Cursor GetConversation(){
 Cursor conversations =
context.getContentResolver().query(CON, null, null,null,"date
desc");
 return conversations;
 }

 public void deletesms(String _id){
 try{
 context.getContentResolver().delete(SMS,
"_id=?", new String[] {_id});
 } catch(Exception e)
 {
 Log.e("error delete sms :", e.toString());
 }
 }

 public void deleteconversation(String thread_id){
 try{
 Log.e("error delete conversation :", "hahah");
 Cursor c=GetInbox(thread_id);
 ProgressDialog p = new
Loading(context).onThreadRun("Deleting....");
 while(c.moveToNext()){

deletesms(c.getString(c.getColumnIndex("_id")));
 }
 c.close();
 p.dismiss();
 }
 catch (Exception e)
 {
 Log.e("error delete conversation :", e.toString());

41

 }
 }

 public void InsertSent(String phone, String message){
 ContentValues values = new ContentValues();
 values.put("address", phone);
 values.put("body", message);

 context.getContentResolver().insert(Uri.parse("content://sms
/sent"), values);
 }

 public void Updatesms(String _id, String message){
 ContentValues values = new ContentValues();
 values.put("body", message);
 context.getContentResolver().update(SMS,
values,"_id="+_id,null);
 }

 public String getID(String number){
 String id=null;
 Cursor c=context.getContentResolver().query(INBOX,
null, "address=?", new String[]{number}, "DATE DESC");
 if(c.moveToFirst()){
 id=c.getString(c.getColumnIndex("_id"));
 c.close();
 return id;
 }
 c.close();
 return id;
 }

 public String getNumber(String thread_id){
 String number="";
 Cursor c=context.getContentResolver().query(SMS,
null,"thread_id="+thread_id,null, null);
 if(c.moveToNext()){
 number=c.getString(c.getColumnIndex("address"));
 c.close();
 }
 c.close();
 return number;
 }

 public void putSmsToDatabase(String no,String sms)
 {
 if(!no.isEmpty()&&!sms.isEmpty()){
 ContentValues values = new ContentValues();
 values.put("address", no);
 values.put("body", sms);

 context.getContentResolver().insert(Uri.parse("content://sms
/sent"), values);

42

 }
 }

 public String getThread_id(String number){
 Cursor cursor =
context.getContentResolver().query(SMS, null, "address=?",new
String[]{number}, null);
 String thread_id="";
 if(cursor.moveToFirst()){

 thread_id=cursor.getString(cursor.getColumnIndex("thread_id"
));
 cursor.close();
 return thread_id;
 }
 cursor.close();
 return thread_id;
 }

 public String getDraftFromThread(String thread_id){
 String message="";
 Cursor c=GetInbox(thread_id);
 if(c.moveToLast()){
 c.moveToLast();

 if(c.getString(c.getColumnIndex("type")).toString().equalsIg
noreCase("3")){

 message=c.getString(c.getColumnIndex("body"));
 context.getContentResolver().delete(SMS,
"_id="+c.getString(0).toString(),null);

 }
 }
 c.close();
 return message;
 }

 public Boolean cekTypeDraft(String thread_id){
 Cursor c=GetInbox(thread_id);
 if(c.moveToLast()){
 c.moveToLast();

 if(c.getString(c.getColumnIndex("type")).toString().equalsIg
noreCase("3") &&
c.getString(c.getColumnIndex("address")).toString().length()==0){
 return true;
 }
 }
 c.close();
 return false;
 }

 public String getMessage(String number) {
 String msg=null;

43

 Cursor c=context.getContentResolver().query(INBOX,
null, "address=?", new String[]{number}, "DATE DESC");
 if(c.moveToFirst()){
 msg=c.getString(c.getColumnIndex("body"));
 c.close();
 return msg;
 }
 c.close();
 return msg;
 }

}

SMSVigenere.java

package aves.enkripsi.sms.key;

public class SmsVigenere {
 private static final String HEAD_KEY="(O-#)";
 FibonaciGenerated fb=new FibonaciGenerated();

 public String smsEnkrip(String message, String key){
 key=new String(fb.generatedKey(key.getBytes(),
message.getBytes()));
 message= new String(enkrip(message.getBytes(),
key.getBytes()));

 return HEAD_KEY+message;
 }

 public String smsDekrip(String message, String key){
 key=new String(fb.generatedKey(key.getBytes(),
message.getBytes()));

 message=message.substring(message.indexOf(HEAD_KEY)+HEAD_KEY
.length(),message.length());
 message=new String(dekrip(message.getBytes(),
key.getBytes()));
 return message;
 }

 public boolean enkripsiornot(String msg){
 if(msg.indexOf(HEAD_KEY)==0){
 return true;
 }

 return false;
 }

 protected byte[] enkrip(byte[] input,byte[] kunci){
 byte[] output = new byte[input.length];
 byte buffer;
 byte bufferKey;
 for(int i=0;i<input.length;i++){
 buffer=input[i];

44

 bufferKey=kunci[i%kunci.length];
 buffer=(byte)((buffer+bufferKey));
 while(buffer<0){
 buffer=(byte)(128+buffer);
 }
 output[i]=buffer;
 }
 return output;
 }

 protected byte[] dekrip(byte[]input,byte[] kunci){
 byte []output= new byte[input.length];
 byte buffer,bufferKey;
 for(int i=0;i<input.length;i++){
 buffer=input[i];
 bufferKey=kunci[i%kunci.length];
 buffer=(byte)((buffer-bufferKey));
 while(buffer<0){
 buffer=(byte)(128+buffer);
 }
 output[i]=buffer;
 }
 return output;
 }
}

FibonnaciGenerated.java

package aves.enkripsi.sms.key;

import android.util.Log;

public class FibonaciGenerated {
 public int getm(byte [] key){
 int m=0;
 int panjang=key.length;
 byte b;
 int jumlah=0;
 for(int i=0;i<panjang;i++){
 b=key[i];
 jumlah=jumlah+b-65;
 }
 m=1+(jumlah%(panjang-1));
 return m;
 }

 public byte[] generatedKey(byte [] key, byte [] message){
 int keyL=key.length;
 int msgL=message.length;
 byte[] kunci =message;
 Log.e("error", "nang kene");

 if(keyL>msgL){
 msgL=keyL;
 kunci=key;

45

 }

 int m=getm(key);

 for(int i=0;i<keyL;i++){
 kunci[i]=key[i];
 }

 for(int i=keyL;i<msgL;i++){
 kunci[i]=(byte) ((kunci[i-keyL]+kunci[i-keyL+m]) %
26);
 kunci[i]=(byte) (kunci[i] + 65);
 }
 return kunci;
 }

}

KeyActivity.java

package aves.enkripsi.sms.key;

import java.util.ArrayList;
import java.util.List;

import android.annotation.SuppressLint;
import android.app.ActionBar.LayoutParams;
import android.app.Activity;
import android.app.AlertDialog;

import android.app.ProgressDialog;

import android.content.ContentResolver;

import android.content.DialogInterface;
import android.content.Intent;

import android.database.Cursor;
import android.net.Uri;
import android.os.Bundle;
import android.provider.BaseColumns;
import android.provider.ContactsContract;
import android.text.InputFilter;
import android.text.Spanned;
import android.view.View;
import android.view.View.OnClickListener;
import android.view.Window;
import android.widget.Button;
import android.widget.EditText;
import android.widget.ImageButton;
import android.widget.Toast;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.KeyDB;
import aves.enkripsi.sms.*;

46

@SuppressLint("DefaultLocale")
public class KeyActivity extends Activity {
 public static final int PICK_CONTACT = 1;
 public static final int EDIT = 1;
 public static final int ADD = 0;

 List<String> list = new ArrayList<String>();

 Button bt_save;
 ImageButton bt_add;
 EditText et_key;
 EditText et_phn;
 String phone;
 String id_contact;
 Loading l;
 ProgressDialog progDial;

 int mode;

 KeyDB kdb;
 ContactDB contact;

 public void onCreate(Bundle bundle){
 super.onCreate(bundle);
 requestWindowFeature(Window.FEATURE_LEFT_ICON);
 setContentView(R.layout.saveeditkey);

 bt_save = (Button)findViewById(R.id.bt_keysave);
 bt_add =
(ImageButton)findViewById(R.id.bt_addcontactkey);
 et_key = (EditText)findViewById(R.id.et_key);
 et_phn = (EditText)findViewById(R.id.et_phnkey);

 l=new Loading(this);
 kdb=new KeyDB(this);
 contact=new ContactDB(this);

 android.view.WindowManager.LayoutParams params =
getWindow().getAttributes();
 params.width = LayoutParams.FILL_PARENT;

getWindow().setFeatureDrawableResource(Window.FEATURE_LEFT_ICON,
android.R.drawable.ic_lock_idle_lock);

getWindow().setBackgroundDrawableResource(android.R.color.backgrou
nd_dark);

getWindow().setAttributes((android.view.WindowManager.LayoutParams
) params);
 bt_save.setText("SAVE");

 Bundle b = getIntent().getExtras();

47

 if(b.getString("action").toString().equalsIgnoreCase("edit")
){
 mode=EDIT;
 setTitle("Edit Key
"+b.getString("nama").toString());
 id_contact=b.getString("contact_id").toString();
 contact.LoadDataKey(id_contact);
 et_key.setText(b.getString("key").toString());
 }else{
 mode=ADD;
 setTitle("Add Key");
 }

 bt_add.setTag("ADD");
 bt_add.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {

 if(bt_add.getTag().toString().equalsIgnoreCase("ADD")){
 Intent in = new
Intent(Intent.ACTION_PICK,ContactsContract.Contacts.CONTENT_URI);
 startActivityForResult(in,
PICK_CONTACT);
 }else{
 et_phn.setText("");
 phone="";
 bt_add.setTag("ADD");

 bt_add.setImageResource(R.drawable.social_add_person);
 }
 }
 });

 bt_save.setOnClickListener(new OnClickListener() {
 @SuppressLint("DefaultLocale")
 @Override
 public void onClick(View v) {
 if(et_key.getText().toString().length()>0
&& id_contact.length()>0 && !id_contact.isEmpty() &&
id_contact!=null){
 if(mode==ADD){

 kdb.insert(id_contact,et_key.getText().toString().toUpperCas
e());
 }else if(mode==EDIT) {

 kdb.replace(id_contact,et_key.getText().toString().toUpperCa
se());
 }else{

 Toast.makeText(getApplicationContext(), "You can't leave
blank :"+id_contact, Toast.LENGTH_SHORT).show();
 }
 }else{

48

 Toast.makeText(getApplicationContext(), "You can't leave
blank :"+id_contact, Toast.LENGTH_SHORT).show();
 }
 finish();

 }
 });
 InputFilter filter = new InputFilter() {
 @Override
 public CharSequence filter(CharSequence source,
int start, int end,
 Spanned dest, int dstart, int dend)
{
 for (int i = start; i < end;
i++) {
 if
(!Character.isLetter(source.charAt(i))) {
 return "";
 }
 }
 return null;
 }
 };
 et_key.setFilters(new InputFilter[]{filter});
 }

 protected void onActivityResult(int requestCode, int
resultCode, Intent data) {
 super.onActivityResult(requestCode, resultCode, data);
 list.clear();
 if (requestCode == PICK_CONTACT && resultCode ==
Activity.RESULT_OK) {
 Uri contactData = data.getData();
 ContentResolver cr = getContentResolver();
 Cursor cur = managedQuery(contactData, null,
null, null, null);
 if (cur.getCount() > 0) {
 while (cur.moveToNext()) {
 String id = cur.getString(cur

 .getColumnIndex(BaseColumns._ID));
 if (Integer

 .parseInt(cur.getString(cur

 .getColumnIndex(ContactsContract.Contacts.HAS_PHONE_NUMBER))
) > 0) {
 Cursor pCur = cr

 .query(ContactsContract.CommonDataKinds.Phone.CONTENT_URI,
 null,

 ContactsContract.CommonDataKinds.Phone.CONTACT_ID

 + " = ?", new String[] { id },

49

 null);
 if(pCur.moveToFirst()) {
 String nomorHp = pCur

 .getString(pCur

 .getColumnIndex(ContactsContract.CommonDataKinds.Phone.DATA)
);
 String name =
pCur.getString(pCur.getColumnIndex(ContactsContract.Contacts.DISPL
AY_NAME));
 if(!nomorHp.isEmpty()){

 ReturnContact(name, id);
 }
 }
 pCur.close();
 }
 }
 }

 }
 }

 public void makeDialogContact(final String nama,
List<String> ls){
 final CharSequence[] items = ls.toArray(new
CharSequence[ls.size()]);
 if(ls.size()!=1){
 AlertDialog.Builder builder = new
AlertDialog.Builder(this);
 builder.setItems(items, new
DialogInterface.OnClickListener() {
 public void onClick(DialogInterface
dialog, int item) {

 ReturnContact(nama,items[item].toString());
 }
 })
 .show();
 }else{
 ReturnContact(nama,items[0].toString());
 }
 }

 private void ReturnContact(String nama, String id_contact) {
 et_phn.setText(nama);
 this.id_contact=id_contact;
 bt_add.setTag("X");
 bt_add.setImageResource(R.drawable.content_backspace);
 }

}

KeyListActivity.java

50

package aves.enkripsi.sms.key;

import java.util.ArrayList;
import java.util.HashMap;

import android.app.AlertDialog;
import android.app.AlertDialog.Builder;
import android.app.Dialog;
import android.app.ListActivity;
import android.content.DialogInterface;
import android.content.Intent;
import android.database.Cursor;
import android.net.Uri;
import android.os.Bundle;
import android.provider.ContactsContract;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.AdapterView;
import android.widget.AdapterView.OnItemClickListener;
import android.widget.Button;
import android.widget.ListAdapter;
import android.widget.ListView;
import android.widget.TextView;
import android.widget.AdapterView.OnItemLongClickListener;
import aves.enkripsi.sms.R;
import aves.enkripsi.sms.data.ContactDB;
import aves.enkripsi.sms.data.KeyDB;

public class KeyListActivity extends ListActivity{
 public static final ArrayList<HashMap<String, String>> KEY =
new ArrayList<HashMap<String, String>>();
 final CharSequence[] items = {"View Details","Edit Contact
Key","Delete Contact Key"};
 ListAdapter adapterkey;
 KeyDB kdb;
 ContactDB ckb;
 Button bt_addkey;
 public static final int DELETE_ALERT=0;

 public void onCreate(Bundle b){
 super.onCreate(b);
 setContentView(R.layout.key);

 kdb=new KeyDB(this);
 ckb=new ContactDB(this);

 bt_addkey=(Button) findViewById(R.id.addkey);

 bt_addkey.setOnClickListener(new OnClickListener() {

 @Override
 public void onClick(View v) {
 Intent i = new
Intent(getApplicationContext(), KeyActivity.class);
 i.putExtra("action", "add");

51

 startActivity(i);
 }
 });
 }

 public void onResume(){
 super.onResume();
 putData();
 adapterkey = new
ModifListKEY(this,KEY,R.layout.listkey,new
String[]{"id_contact","nama","key"}, new int[]
{R.id.id_contact,R.id.keynama,R.id.nilai_key});
 this.adapter_listview();
 }

 @Override
 protected void onDestroy() {
 // TODO Auto-generated method stub
 super.onDestroy();
 kdb.close();
 }

 public void putData(){
 KEY.clear();
 Cursor cursor = kdb.getALL();
 while (cursor.moveToNext()){
 String id_contact=cursor.getString(0);
 String nama=ckb.findNameByID(id_contact);
 String key=cursor.getString(1);
 HashMap<String, String> map = new
HashMap<String, String>();
 map.put("id_contact", id_contact);
 map.put("nama",nama);
 map.put("key", key);
 KEY.add(map);
 }
 cursor.close();
 }

 public void adapter_listview() {
 setListAdapter(adapterkey);
 ListView lv=getListView();
 lv.setOnItemClickListener(new OnItemClickListener() {

 @Override
 public void onItemClick(AdapterView<?> arg0,
View arg1, int arg2,
 long arg3) {
 Bundle bundle = getIntent().getExtras();
 if(bundle.getBoolean("pick")){
 TextView
id=(TextView)arg1.findViewById(R.id.id_contact);
 Intent i = new Intent();

 i.putExtra("id",id.getText().toString());
 setResult(RESULT_OK, i);

52

 finish();
 }
 }

 });
 lv.setOnItemLongClickListener(new
OnItemLongClickListener() {
 public boolean onItemLongClick(AdapterView<?>
arg0, View view,int pos, long id) {
 makeDialog(view);
 return true;
 }
 });
 }

 public void makeDialog(final View v){
 AlertDialog.Builder builder = new
AlertDialog.Builder(this);
 final String _id = ((TextView)
v.findViewById(R.id.id_contact)).getText().toString();
 final String nama =
((TextView)v.findViewById(R.id.keynama)).getText().toString();
 final String key
=((TextView)v.findViewById(R.id.nilai_key)).getText().toString();
 builder.setItems(items, new
DialogInterface.OnClickListener() {
 public void onClick(DialogInterface dialog, int item)
{
 if(item==1){
 Intent i = new
Intent(getApplicationContext(), KeyActivity.class);
 i.putExtra("action", "edit");
 i.putExtra("contact_id", _id);
 i.putExtra("nama", nama);
 i.putExtra("key", key);
 startActivity(i);
 }else if(item==2){
 Bundle args = new Bundle();
 args.putString("id", _id);
 showDialog(DELETE_ALERT, args);
 }else if(item==0){
 Intent i = new Intent(Intent.ACTION_VIEW,
Uri.withAppendedPath(ContactsContract.Contacts.CONTENT_URI,
""+_id));
 startActivity(i);
 }else{

 }
 }
 }).show();
 }
 @Override
 protected Dialog onCreateDialog(int id,final Bundle b) {
 switch (id) {
 case DELETE_ALERT:
 Builder builder = new AlertDialog.Builder(this);

53

 builder.setTitle("Delete");
 builder.setIcon(android.R.drawable.ic_dialog_alert);
 builder.setMessage("Delete contact key ?");
 builder.setCancelable(true);
 builder.setPositiveButton("Yes", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface dialog, int
which) {
 String id=b.getString("id");
 kdb.deletekey(id);
 onResume();
 }
 });
 builder.setNegativeButton("No", new
DialogInterface.OnClickListener() {

 @Override
 public void onClick(DialogInterface dialog, int
which) {
 dialog.dismiss();
 }
 });
 AlertDialog dialog = builder.create();
 dialog.show();
 }
 return super.onCreateDialog(id);
 }

}

54

LAMPIRAN B
DAFTAR PENGUJI BETA

55

DAFTAR PENGUJI BETA

No Nama Pekerjaan Instansi Vendor Type
Smarphone No Telp

1 Ali Alhadi Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia mini 085747500070

2 Arif Setiawan Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Hisense Eg909 085729074620

3 Saifullah A P Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia U 0857127332338

4 Faisal Rohman Mahasiswa Prodi HI, Fak. Syariah, UIN Sunan Kalijaga Sony Xperia tipo 085643417224

5 Mulyono Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia U 085764321 993

6 Muh Setiawan Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Samsung Galaxy Mini 08995108875

7 Husni Tamrin Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia U 085747463677

8 M. Alfian Jauhari Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia ray 085729333493

9 Fiska N H Wiraswasta Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga Sony Xperia x8 085643396569

10 Fathan Tri K Mahasiswa Prodi TIF, Fak. Saintek,UIN Sunan Kalijaga LG Optimus 08995453190

56

LAMPIRAN C
QUISONNER

57

PENGUJIAN ALPHA APLIKASI ENKRIPSI SMS

Nama : Syaifullah

Pendidikan : T. Informatika UIN SUKA

No. Pertanyaan Ya Tidak

1. Apakah sistem sudah sesuai dengan Activity Diagram ? √

2. Apakah sistem sudah sesuai dengan Usecase Diagram ? √

3. Apakah sistem sudah sesuai dengan batasan masalah ? √

4. Apakah enkripsi sudah berjalan sesuai metode yang digunakan ? √

5.
Apakah sistem dapat mengirim dan menerima pesan dengan

benar baik pesan terenkripsi maupun tidak ?
√

58

PENGUJIAN ALPHA APLIKASI ENKRIPSI SMS

Nama : Mulyono

Pendidikan : T. Informatika UIN SUKA

No. Pertanyaan Ya Tidak

1. Apakah sistem sudah sesuai dengan Activity Diagram ? √

2. Apakah sistem sudah sesuai dengan Usecase Diagram ? √

3. Apakah sistem sudah sesuai dengan batasan masalah ? √

4. Apakah enkripsi sudah berjalan sesuai metode yang digunakan ? √

5.
Apakah sistem dapat mengirim dan menerima pesan dengan

benar baik pesan terenkripsi maupun tidak ?
√

59

PENGUJIAN ALPHA APLIKASI ENKRIPSI SMS

Nama : Arif Setiawan

Pendidikan : T. Informatika UIN SUKA

No. Pertanyaan Ya Tidak

1. Apakah sistem sudah sesuai dengan Activity Diagram ? √

2. Apakah sistem sudah sesuai dengan Usecase Diagram ? √

3. Apakah sistem sudah sesuai dengan batasan masalah ? √

4. Apakah enkripsi sudah berjalan sesuai metode yang digunakan ? √

5.
Apakah sistem dapat mengirim dan menerima pesan dengan

benar baik pesan terenkripsi maupun tidak ?
√

60

PENGUJIAN ALPHA APLIKASI ENKRIPSI SMS

Nama : Ali Alhadi

Pendidikan : T. Informatika UIN SUKA

No. Pertanyaan Ya Tidak

1. Apakah sistem sudah sesuai dengan Activity Diagram ? √

2. Apakah sistem sudah sesuai dengan Usecase Diagram ? √

3. Apakah sistem sudah sesuai dengan batasan masalah ? √

4. Apakah enkripsi sudah berjalan sesuai metode yang digunakan ? √

5.
Apakah sistem dapat mengirim dan menerima pesan dengan

benar baik pesan terenkripsi maupun tidak ?
√

61

PENGUJIAN ALPHA APLIKASI ENKRIPSI SMS

Nama : Muh. Setiawan

Pendidikan : T. Informatika UIN SUKA

No. Pertanyaan Ya Tidak

1. Apakah sistem sudah sesuai dengan Activity Diagram ? √

2. Apakah sistem sudah sesuai dengan Usecase Diagram ? √

3. Apakah sistem sudah sesuai dengan batasan masalah ? √

4. Apakah enkripsi sudah berjalan sesuai metode yang digunakan ? √

5.
Apakah sistem dapat mengirim dan menerima pesan dengan

benar baik pesan terenkripsi maupun tidak ?
√

62

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Muh. Setiawan

Pekerjaan : Mahasiswa

Type HP : Galaxy mini

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
√

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
√

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
√

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

63

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Fiska Nuraida Hanifah

Pekerjaan : Wiraswasta

Type HP : Sony Xperia x8

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

64

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Alfian Jauhari

Pekerjaan : Mahasiswa

Type HP : Sony Xperia ray

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

65

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Faisal Rohman

Pekerjaan : Mahasiswa

Type HP : Sony Xperia tipo

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
√

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
√

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

66

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Fathan Trikurniawan

Pekerjaan : Mahasiswa

Type HP : LG P705

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
√

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

67

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Mulyono

Pekerjaan : Mahasiswa

Type HP : Sony Xperia U

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
√

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
√

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

68

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Syaifullah A P

Pekerjaan : Mahasiswa

Type HP : Sony Xperia U

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

69

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Ali Alhadi

Pekerjaan : Mahasiswa

Type HP : Sony Xperia mini

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

70

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Arif Setiawan

Pekerjaan : Wiraswasta

Type HP : Smartfren Andromax i

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
 √

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
 √

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
 √

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
 √

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

71

PENGUJIAN BETA APLIKASI ENKRIPSI SMS

Nama : Husni Tamrin

Pekerjaan : Mahasiswa

Type HP : Sony Xperia U

No. Pertanyaan SS S TS STS

1. Tampilan aplikasi tidak membingungkan (User-friendly) √

2.
Sistem dapat mengirimkan pesan dan menerima pesan

dengan baik
√

3. Sistem dapat mengirimkan pesan terenkripsi maupun tidak √

4. Sistem dapat mengenkripsikan pesan yang dikirim √

5. Sistem dapat mendekripsikan pesan yang masuk √

6.
Ada notifikasi pesan ketika pesan terkirim dan pesan

diterima dan ketika pesan masuk
√

7.
Sistem dapat menyimpan dan menampilakan pesan keluar

dan masuk
√

8. Hasil dekripsi sesuai dengan pesan asli √

9.
Sistem dapat mengambil data dari Phonebook Device

ketika mengirim pesan atau menambahkan kunci
√

Keterangan:

SS : Sangat Setuju S : Setuju

TS : Tidak Setuju STS : Sangat Tidak Setuju

72

LAMPIRAN D
CURRICULUM VITAE

73

Nama : Nur Avesina Mustari

Tempat, Tanggal Lahir : Kebumen, 10 April 1990

Jenis Kelamin : Laki-laki

Nama Ayah : Sartono S.Pd

Nama Ibu : Munawarotun S.Pd

Alamat : Perum Pepabri Boro Kulon RT. 02 RW .05 No.26

 Kec. Banyuurip Kab. Purworejo Prov. Jawa Tengah

 54171

No. HP : +6285729000936

Email : nuravesinamustari@gmail.com

Riwayat Pendidikan : 1996-2002 : SD 2 Popongan - Purworejo

 2002-2005 : SMP Negeri 6 Purworejo – Purworejo

 2005-2008 : SMA Negeri 1 Purworejo – Purworejo

2008-2013 : Program Studi Teknik

 Informatika, Fakultas Sains dan

 Teknologi, Universitas Islam Negeri Sunan Kalijaga

 Yogyakarta

	HALAMAN JUDUL
	HALAMAN PENGESAHAN
	SURAT PERSETUJUAN SKRIPSI / TUGAS AKHIR
	PERNYATAAN KEASLIAN SKRIPSI
	KATA PENGANTAR
	MOTTO
	HALAMAN PERSEMBAHAN
	DAFTAR ISI
	INTISARI
	ABSTRACT
	BAB I PENDAHULUAN
	1.1 Latar Belakang
	1.2 Rumusan Masalah
	1.3 Batasan Penelitian
	1.4 Tujuan Penelitian
	1.5 Manfaat Penelitian
	1.6 Keaslian Penelitian

	BAB II LANDASAN TEORI
	2.1 Tinjuan Pustaka
	2.2 Landasan Teori
	2.2.1 Short Message Service (SMS)
	2.2.1.1 SMS Center
	2.2.1.2 Arsitektur Jaringan SMS

	2.2.2 Smartphone
	2.2.3 Sistem Operasi Android
	2.2.3.1 Pengenalan Sistem Operasi Android
	2.2.3.2 Sejarah Sistem Operasi Android
	2.2.3.3 Arsitektur Android
	2.2.3.4 Fundamental Aplikasi

	2.2.4 SQLite
	2.2.4.1 Fitur SQLite

	2.2.5 Aritmatika Modular (Modulus)
	2.2.6 byte
	2.2.7 Vigenere Chiper
	2.2.7.1 Sejarah Vigenere Cipher
	2.2.7.2 Konsep Dasar
	2.2.7.3 Kekuatan
	2.2.7.4 Kelemahan

	2.2.8 Metode Kasiski
	2.2.9 ONE-TIME PAD
	2.2.9.1 Kekuatan
	2.2.9.2 Kelemahan

	2.2.10 Fibonacci
	2.2.10.1 Sejarah Fibonacci
	2.2.10.2 Barisan Fibonacci dan Bilangan Keemasan
	2.2.10.3 Barisan Dua Langkah Fibonacci
	2.2.10.4 Fibonacci dalam Komputer

	2.2.11 Vigènere cipher Dengan Modifikasi Fibonacci
	2.2.12 UML ((Unified Modelling Language)
	2.2.12.1 Use Case Diagram
	2.2.12.2 Activity Diagram
	2.2.12.3 Sequence Diagram
	2.2.12.4 Class Diagram

	BAB III METODE PENELITIAN
	3.1. Analisis Kebutuhan Sistem
	3.1.1. Pengumpulan Data
	3.1.2. Kebutuhan Pengembangan Sistem

	3.4. Pengujian Sistem
	3.3. Implementasi Sistem
	3.2. Desain / Perancangan Sistem (Design)

	BAB IV ANALISIS DAN PERANCANGAN
	4.1 Analisis Sistem
	4.2 Analisis Masalah
	4.3 Sistem Usulan
	4.4 Analisis Kebutuhan Non Fungsional
	4.4.1 Analisis Metode Enkripsi dan Persamaan Fibonacci
	4.4.2 Analisis Kebutuhan Perangkat Lunak
	4.4.3 Analisis Kebutuhan Perangkat Keras

	4.5 Analisis Kebutuhan Fungsional
	4.5.1 Desain Tabel
	4.5.2 Desain Antarmuka
	4.5.2.1 Desain Antarmuka Daftar Conversations
	4.5.2.2 Desain Antarmuka New Conversations
	4.5.2.3 Desain Antarmuka Daftar Contact Key
	4.5.2.4 Desain Antarmuka Daftar SMS

	4.5.3 Usecase
	4.5.4 Activity Diagram
	4.5.4.1 Activity Diagram New Conversations
	4.5.4.2 Activity Diagram Pilih SMS

	4.5.5 Class Diagram
	4.5.6 Sequence Diagram

	BAB V IMPLEMENTASI DAN PENGUJIAN
	5.1 Implementasi
	5.1.1 Implementasi Bahasa Pemrograman Java
	5.1.2 Implementasi Pengambilan Data SMS
	5.1.3 Implementasi Database Kunci
	5.1.4 Implementasi Vigenere Cipher
	5.1.5 Implementasi Modifikasi Fibonacci
	5.1.6 Implementasi Antarmuka Aplikasi
	5.1.6.1 Antarmuka Awal
	5.1.6.2 Antarmuka New Conversations
	5.1.6.3 Antarmuka SMS
	5.1.6.4 Antarmuka List Contact Key

	5.1.7 Implementasi Enkripsi SMS
	5.1.8 Implementasi Batasan Inputan

	5.2 Pengujian
	5.2.1 Pengujian Alpha
	5.2.2 Pengujian Beta

	BAB VI HASIL DAN PEMBAHASAN
	6.1 Hasil Pengujian Sistem
	6.2 Hasil Dan Pembahasan Pengujian Alpha
	6.3 Hasil dan Pembahasan Pengujian Beta

	BAB VII PENUTUP
	7.2 Saran
	7.1 Kesimpulan

	DAFTAR PUSTAKA
	LAMPIRAN A
	LAMPIRAN B
	LAMPIRAN C
	LAMPIRAN D

