
AUTENTIKASI JARINGAN LAN DAN WIRELESS LAN

MENGGUNAKAN ROUTER PFSENSE DENGAN RADIUS

PADA JURUSAN TEKNIK ELEKTRO UMS

TUGAS AKHIR

Diajukan Untuk Memenuhi Tugas dan Syarat-syarat Guna Memperoleh Gelar

Sarjana Teknik pada Fakultas Teknik Jurusan Teknik Elektro

Universitas Muhammadiyah Surakarta

Disusun oleh:

NAMA : WIDHARGO

NIM : D 400 030 125

NIRM :

JURUSAN ELEKTRO FAKULTAS TEKNIK

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2009

BAB I

PENDAHULUAN

I.1 Latar Belakang

Peningkatan akan kebutuhan akses internet nirkabel di tempat tempat

umum seperti cafe, area rekreasi, dan di sekolah serta kampus membuat

kebutuhan akan akses internet meningkat, untuk itu di butuhkan sebuah sistem

yang stabil dan aman

Salah satu masalah terbesar bagi infrastruktur WiFi, terutama yang

membuka akses untuk umum, seperti hotspot, adalah authentikasi pengguna.

Captive portal menjadi mekanisme populer bagi infrastruktur komunitas WiFi

dan operator hotspot yang memberikan authentikasi bagi penguna

infrastruktrur maupun manajemen flow IP, seperti, traffic shaping dan kontrol

bandwidth, tanpa perlu menginstalasi aplikasi khusus di komputer pengguna.

Proses authentication secara aman dapat dilakukan melalui sebuah web

browser biasa di sisi pengguna

Dalam pembuatan tugas akhir ini menggunakan router pfsense yang

memiliki fasilitas captive portal yang berfungsi untuk meredirect user agar

masuk ke halaman login sebelum menggunakan internet baik pada jaringan

LAN maupun wireless LAN

Pada router pfsense terdapat tiga teknik autentikasi yaitu :

1. No authentication

2. Local user manager

3. Radius authentication

Pada tugas akhir ini juga menggunkan radius authentication untuk itu

dibutuhkan server radius dalam hal ini penulis menggunakan windows server

2003 sebagai radius server

I.2 Perumusan Masalah

Sesuai dengan latar belakang yang telah dipaparkan diatas maka,

perumusan masalah dalam penelitian ini adalah :

1. Bagaimana mengkonfigurasi sistem router pfsense ?

2. Bagaimana mengknfigurasi windows server 2003?

3. Bagaimana membuat radius authentication pada windows server 2003?

4. Bagaimana menghubungkan radius dengan router pfsense

5. Bagaimana menerapkan sistem tersebut kedalam jaringan computer yang

terhubung ke internet ?

I.3 Tujuan dan Manfaat

1. Memudahkan dalam memenejemen user

2. Menghidari adanya user illegal yang ingin menggunakan internet

3. Meningkatkan keamanan jaringan komputer

I.4 Batasan Masalah

1. konfigurasi router pfsense yang meliputi

− captive portal yang digunakan untuk login user dengan meredirect ke

halaman web login user

− anti mac cloning yang digunakan untuk tidak mengijinkan user yang

memiliki mac address yang sama untuk login

− squid proxy yang digunakan untuk menyimpan chach halaman web

agar saat user lain mengakses halaman web tersebut bisa di ambil dari

chach yang telah di simpan tanpa perlu request ke web tersebut ini

akan mempersingkat loading halaman web tersebut

− membuat halaman login user

2. konfigurasi windows server 2003 meliputi :

− konfigurasi radius pada windows server 2003

− menghubungkan radius dengan router pfsense

I.5 Metode Penelitian

Peneliti menggunakan beberapa metode penelitian untuk mengarahkan

penelitian (perancangan) ini agar tujuan penelitian yang telah ditentukan dapat

tercapai. Adapun beberapa metode penelitian yang digunakan peneliti sebagai

berikut:

1. Studi Pustaka

Metode ini ditempuh peneliti guna mendapatkan informasi dan

pengetahuan dari literatur-literatur yang berkaitan dengan objek yang

dikaji dalam peneliti ini. Adapun literatur yang dimaksud berupa

penelitian-penelitian sebelumnya, buku, majalah dan internet.

2. Pendekatan Model Sistem

Metode ini merupakan upaya peneliti dalam menerapkan landasan

teori yang ada ke objek yang diteliti. Dalam penelitian ini metode

eksperimen yang ditempuh peneliti meliputi langkah-langkah seperti:

a) Installasi dan konfigurasi router pfsense

b) Installasi dan konfigurasi captive portal

c) Installasi dan konfigurasi radius pada windows server 2003

d) Installasi dan konfigurasi jaringan komputer yang terhubung ke

internet.

3. Pengujian Sistem

 Untuk mengetahui keakuratan dan kesempurnaan sistem, peneliti

melakukan pengujian dengan tahapan pengujian sementara dan lanjutan.

Keterangan lengkap pada bab 4.

I.6 Prosedur Pengujian

 Untuk mengetahui keakuratan dan kesempurnaan sistem, peneliti

melakukan pengujian dengan tahapan sebagai berikut :

1. Pengujian Sementara

Pengujian ini harus dilakukan karena jaringan dapat berfungsi apabila

setting alamat IP dilakukan dengan benar. Pengujian dilakukan dari

komputer client. Pertama pengujian alamat IP komputer server sendiri

dengan perintah:

ping [IP Address Router], misal

ping 192.168.1.1

Jika terdapat respon dari client maka alamat IP Address sudah

terkonfigurasi dengan benar. Adapun yang harus dilakukan oleh komputer

client:

C:\> ping [IP Adrress komputer server], misal

C:\> ping 192.168.1.1

Jika terdapat respon dari router maka alamat IP Address sudah

terkonfigurasi dengan benar.

2. Pengujian Lanjutan

Adapun prosedur pengujian lanjutan akan dilakukan di Laboratorium

Teknik Elektro Universitas Muhammadiyah Surakarta.

I.7 Sistematika Penulisan

Tugas Akhir ini nantinya disusun dengan sistematika penulisan sebagai

berikut:

BAB I PENDAHULUAN

Merupakan bab pendahuluan yang menguraikan latar belakang

masalah, rumusan masalah, pembatasan masalah, tujuan, dan

sistematika penulisan.

BAB II TINJAUAN PUSTAKA

 Berisi tentang teori-teori yang digunakan sebagai landasan

dalam penelitian dan pengertian program yang digunakan.

BAB III PERANCANGAN SISTEM

Membahas langkah dari proses perancangan sistem beserta

implementasi perancangan sistem.

BAB IV PENGUJIAN DAN ANALISA

Menunjukkan hasil pengujian dari perancangan router pfsense

dan radius server disertai dengan analisa sehingga didapatkan

bukti kuat dari hipotesis yang dilakukan.

BAB V PENUTUP

Menguraikan kesimpulan Tugas Akhir dan saran-saran sebagai

bahan pertimbangan untuk pengembangan penelitian

selanjutnya.

	AUTENTIKASI JARINGAN LAN DAN WIRELESS LAN
	MENGGUNAKAN ROUTER PFSENSE DENGAN RADIUS
	PADA JURUSAN TEKNIK ELEKTRO UMS
	BAB I
	PENDAHULUAN
	C:\> ping 192.168.1.1

