

Lampiran A

Listing Program

Form 1 : Tampilan Pembuka (Frm_Opening)

```
Private Sub Cmd_Keluar_Click()  
 Unload Me  
End Sub
```

```
Private Sub Cmd_Lanjut_Click()  
 Frm_Menu.Show  
 Unload Me  
End Sub
```

Form 2 : Menu Program (Frm_Menu)

```
Private Sub Cmd_Ambil_Click()  
 Ambil_Data  
End Sub
```

```
Private Sub Cmd_Cek_Click()  
 Txt_Counter.Text = ""  
 Txt_Counter.Text = Len(Frm_Menu.Txt_Data.Text)  
End Sub
```

```
Private Sub Cmd_Clear_Click()  
 Txt_Data.Text = ""  
End Sub
```

```
Private Sub Cmd_Hapus_Click()  
 Hapus_Data True  
End Sub
```

```
Private Sub Cmd_Pilih_Click()  
 Obj_Cmd.Filter = "Semua Jenis File (*.*)|*.*"  
 Obj_Cmd.DialogTitle = "Buka File"  
 Obj_Cmd.ShowOpen  
 Txt_Path.Text = Obj_Cmd.FileName  
 Lbl_Pesan.Caption = "Masukkan Data :"  
End Sub
```

```
Private Sub Cmd_Simpan_Click()  
 Dim cek_panjang  
 Dim pesan  
 Dim kons1 As Integer  
  
 pesan = Txt_Data  
 cek_panjang = Len(pesan)  
  
 If cek_panjang > 32750 Then  
 MsgBox "Pesan lebih dari 32 Kb", vbInformation, "Info"  
 Exit Sub  
 End If  
  
 If txt_kons = "" Then  
 MsgBox "Masukkan Nilai Antara 0-255 Untuk Konstanta Enkripsi",  
 vbInformation, "Info"  
 Exit Sub  
 End If  
  
 kons1 = txt_kons
```

```
If kons1 > 255 Then
 MsgBox "Masukkan Nilai Antara 0-255 Untuk Konstanta Enkripsi",
 vbInformation, "Info"
 Exit Sub
ElseIf kons1 < 0 Then
 MsgBox "Masukkan Nilai Antara 0-255 Untuk Konstanta Enkripsi",
 vbInformation, "Info"
 Exit Sub
End If
```

```
If Chk_Password.Value = 1 Then
 Frm_Pass.Show
Else
 Simpan_Data
End If
```

```
End Sub
```

```
Private Sub Form_load()
 Txt_Path.Text = "Pilih File >>>>"
End Sub
```

```
Private Sub Mnu_About_Click()
 Frm_About.Show 1
End Sub
```

```
Private Sub Mnu_keluar_Click()
 Unload Me
End Sub
```

```
Private Sub Mnu_Petunjuk_Click()  
 Frm_Help.Show  
End Sub
```

Form 3 : Password (Frm_Pass)

```
Private Sub Chk_Mask_Click()  
  
 If Chk_Mask.Value = 0 Then  
 Txt_Password.PasswordChar = ""  
 Else  
 Txt_Password.PasswordChar = "*" 
 End If  
  
End Sub
```

```
Private Sub Cmd_Batal_Click()  
 Unload Me  
End Sub
```

```
Private Sub Cmd_Ok_Click()  
  
 If Cmd_Ok.Caption = "OK" Then  
 Dim Passwr As String  
  
 Passwr = Cari_Password  
  
 If Passwr = Txt_Password.Text Then  
 Load_Teks  
 Unload Me  
 End If  
 End If
```

```
Else
 MsgBox "Password Salah!", vbInformation, "ERROR:.."
 Exit Sub
End If
```

```
Else
 Simpan_Data
 Unload Me
End If
```

```
End Sub
```

Form 4 : Petunjuk (Frm_Help)

```
Private Sub Cmd_Ok_Click()
 Unload Me
End Sub
```

Form 5 : Petunjuk (Frm_About)

```
Private Sub Cmd_Ok_Click()
 Unload Me
End Sub
```

Modul : Simpan_ambil_hapus.bas (Simpan_Ambil_Hapus)

```
'-----  
'Modul : Simpan_ambil_hapus  
'-----  
  
Option Explicit  
 Private Password As String  
 Private SemuaFile As String  
 Private Ada_Data As Boolean  
 Private Pjg_Data As String * 5  
 Private Pjg_Password As String * 2  
 Private Const NoPass = "Ñøpå§§®"  
 Private Const MulaiData = "Æ»"  
 Private Const MulaiPassword = "»Æ"  
 Private Const AkhirData = "ðæÿ"  
  
'-----  
' Buka File  
'-----  
  
Private Function Buka_File(Num As Byte)  
 Open Frm_Menu.Txt_Path.Text For Binary As Num  
End Function  
  
'-----  
' Tutup File  
'-----  
  
Private Sub Tutup_File(Num As Byte)  
 Close #Num  
End Sub
```

```
'-----  
' Fungsi Ambil String  
'-----  
Private Function Ambil_String(Str As String) As String  
 Dim No_Spasi As String  
 Dim Ambil_D As String  
  
 No_Spasi = Trim(Str)  
 Ambil_D = Dekripsi(No_Spasi)  
 Ambil_String = Ambil_D  
  
End Function
```

```
'-----  
' Enkripsi (ambil huruf dalam bentuk ascii tambah 100)  
'-----  
Private Function Enkripsi(ByVal Str As String)  
 Dim Data As String, i  
 Dim kons As Integer  
  
 kons = Frm_Menu.txt_kons.Text  
  
 For i = 1 To Len(Str)  
 Data = Mid$(Str, i, 1)  
 hasil = Asc(Data) + kons  
  
 If hasil > 255 Then  
 hasil = hasil - 256  
 Else  
 hasil = hasil  
 End If  
 End For
```


```
 Mid$(Str, i, 1) = Chr(hasil)
 Next i
 Enkripsi = Str
End Function

'-----
' Dekripsi (ambil huruf dalam bentuk ascii kurang 100)
'-----

Private Function Dekripsi(ByVal Str As String)
 Dim Data As String, i
 Dim kons As Integer

 kons = Frm_Menu.txt_kons.Text

 For i = 1 To Len(Str)
 Data = Mid$(Str, i, 1)
 hasil = Asc(Data) - kons

 If hasil < 0 Then
 hasil = hasil + 256
 Else
 hasil = hasil
 End If

 Mid$(Str, i, 1) = Chr(hasil)
 Next i
 Dekripsi = Str
End Function
```

```
'-----  
' Cek sudah ada data yang ditambahkan apa belum (cek "†Đ‡")  
'-----  
  
Private Function Cek_Data() As Boolean  
 Dim Akhir As String * 3  
  
 Buka_File 1  
 Get #1, LOF(1) - 2, Akhir  
 Tutup_File 1  
  
 If Akhir = AkhirData Then  
 Cek_Data = True  
 Else  
 Cek_Data = False  
 End If  
  
End Function  
  
'-----  
' Hapus Data  
'-----  
  
Public Sub Hapus_Data(Question As Boolean)  
 On Error GoTo q  
  
 If Question = True Then  
  
 If MsgBox("Apakah anda yakin ingin menghapus Data pada file?",  
vbInformation + vbOKCancel, "Tanya?") = vbOK Then  
  
 Ada_Data = Cek_Data
```

```
If Ada_Data = False Then
 MsgBox "Tidak ada data pada file!", vbInformation, "Tidak ada data"
Exit Sub
```

```
Else
```

```
Dim t0 As Long
Dim Brray() As Byte
Dim FBaru As String, FLama As String
```

```
Buka_File 1
 Get #1, LOF(1) - 9, Pjg_Data
 Get #1, , Pjg_Password
Tutup_File 1
```

```
Pjg_Data = Ambil_String(Pjg_Data)
Pjg_Password = Ambil_String(Pjg_Password)
```

```
t0 = 18 + Pjg_Password + Pjg_Data
```

```
Buka_File 2
 t0 = LOF(2) - t0 - 1
 ReDim Brray(0 To t0)
 Get #2, , Brray()
Tutup_File 2
```

```
FBaru = App.Path & "\TempFile.scd"
FLama = Frm_Menu.Txt_Path.Text
```

```
Open FBaru For Binary As #3
 Put #3, , Brray()
Tutup_File 3
```

```
End If

Kill FLama: Name FBaru As FLama

End If
End If
Exit Sub

q:
MsgBox "Error: " & Err.Description, vbInformation, "ERROR:.."
End Sub
```

```
'-----
' Cek di file ada password? Apabila tidak ada masukkan ""
'-----
```

```
Public Function Cari_Password() As String
Dim Ln As Integer
Dim new_data As String
Dim Passw As String * 20
```

```
Buka_File 2
Get #2, LOF(2) - 4, Pjg_Password
Tutup_File 2
```

```
Pjg_Password = Ambil_String(Pjg_Password)
Ln = 9 + Pjg_Password
```

```
Buka_File 3
Get #3, LOF(3) - Ln, Passw
Tutup_File 3
```

```
new_data = Mid(Passw, 1, Pjg_Password)
```

```
If new_data = NoPass Then
```

```
 Cari_Password = ""
```

```
Else
```

```
 Cari_Password = Dekripsi(new_data)
```

```
End If
```

```
End Function
```

```
'-----
```

```
' Ambil data dari file
```

```
'-----
```

```
Public Sub Ambil_Data()
```

```
On Error GoTo w
```

```
Dim Psswr As String
```

```
Ada_Data = Cek_Data
```

```
If Ada_Data = False Then
```

```
 MsgBox "Tidak ada data pada file!", vbInformation, "Tidak ada data"
```

```
Exit Sub
```

```
Else
```

```
Psswr = Cari_Password
```

```
 If Psswr = "" Then
```

```
 Load_Teks
```

```
 Else
```

```
 Frm_Pass.Show: Frm_Pass.Cmd_Ok.Caption = "OK"
```

```
 End If
```

```
End If
Exit Sub

w:
 MsgBox "Error: " & Err.Description, vbInformation, "ERROR:.."
End Sub
```

```
'-----
' load pesan dari file
'-----
```

```
Public Sub Load_Teks()
```

```
On Error GoTo q
```

```
Dim t0 As Integer
```

```
Dim Str As String
```

```
Buka_File 1
```

```
 Get #1, LOF(1) - 9, Pjg_Data
```

```
 Get #1, , Pjg_Password
```

```
Tutup_File 1
```

```
Pjg_Data = Ambil_String(Pjg_Data)
```

```
Pjg_Password = Ambil_String(Pjg_Password)
```

```
t0 = 9 + Pjg_Password + 2 + Pjg_Data
```

```
Str = String(Pjg_Data, " ")
```

```
Buka_File 2
```

```
 Get #2, LOF(2) - t0, Str
```

```
Tutup_File 2
```

```
Frm_Menu.Txt_Data.Text = Dekripsi(Str)
Exit Sub

q:
  MsgBox "Error: " & Err.Description, vbInformation, "ERROR:.."
End Sub

'-----
' Simpan data ke file
'-----

Public Sub Simpan_Data()
  On Error GoTo q

  Dim Tanya
  Dim Password As String

  Ada_Data = Cek_Data

  If Ada_Data = True Then
 Tanya = MsgBox("Ada Data Pada File, Apakah Anda Ingin Menggantinya?",
 vbInformation + vbYesNo, "Info")

 If Tanya = vbYes Then
 Hapus_Data False
 GoTo w
 Else
 Exit Sub
 End If

  Else

  w:
```

```
Pjg_Data = Enkripsi(Len(Frm_Menu.Txt_Data.Text))
```

```
Buka_File 1
```

```
Seek #1, LOF(1) + 1
```

```
Put #1, , MulaiData
```

```
Put #1, , Enkripsi(Frm_Menu.Txt_Data.Text)
```

```
Put #1, , MulaiPassword
```

```
If Frm_Menu.Chk_Password.Value = vbUnchecked Then
```

```
 Pjg_Password = Enkripsi("7")
```

```
 Put #1, , NoPass
```

```
Else
```

```
 Password = Enkripsi(Frm_Pass.Txt_Password.Text)
```

```
 Pjg_Password = Enkripsi(Len(Frm_Pass.Txt_Password.Text))
```

```
 Put #1, , Password
```

```
End If
```

```
Put #1, , Pjg_Data
```

```
Put #1, , Pjg_Password
```

```
Put #1, , AkhirData
```

```
Tutup_File 1
```

```
MsgBox "Data Berhasil Disimpan", vbInformation, "Info"
```

```
End If
```

```
Frm_Menu.Txt_Data.Text = ""
```

```
Exit Sub
```


```
q:
```

```
MsgBox "Error: " & Err.Description, vbInformation, "ERROR:..."
```


```
End Sub
```

Lampiran B

Tampilan Program
Penyembunyian Data

Gambar B.1 Tampilan Pembuka Program Penyembunyian Data

Gambar B.2 Tampilan Menu About Program Penyembunyian Data

Gambar B.3 Tampilan MenuUtama Program Penyembunyian Data

Gambar B.4 Tampilan Password Program Penyembunyian Data

Gambar B.5 Tampilan Menu Help Program Penyembunyian Data

Gambar B.6 Contoh Penggunaan Program Penyembunyian Data

Gambar B.7 Contoh Memasukkan Password Pada Program Penyembunyian Data