

DAFTAR PUSTAKA

- [1] Y. Kurniawan, Kriptografi Keamanan Internet dan Jaringan Komunikasi, Bandung: Informatika Bandung, 2004.
- [2] A. Tsotsis, "Techcrunch," 16 December 2014. [Online]. Available: <http://techcrunch.com/2014/12/16/hack-sony-twice-shame-on-sony/>. [Diakses 10 March 2015].
- [3] R. Munir, Kriptografi, Bandung: Informatika Bandung, 2006.
- [4] L. Blum, M. Blum dan M. Shub, "A Simple Unpredictable Pseudo-Random Number Generator," *SIAM J. COMPUT*, vol. 15, no. 02, pp. 364-383, 1986.
- [5] U. M. Bokhari, S. Alam dan S. F. Masoodi, "Cryptanalysis Techniques for Stream Cipher : A Survey," *International Journal of Computer Application*, vol. 60, no. 9, pp. 0975-8887, 2012.
- [6] M. Blum dan S. Micali, "How to Generate Cryptographically Strong Sequences of Pseudorandom Bits," *SIAM J. COMPUT*, vol. 13, no. 04, pp. 850-864, 1984.
- [7] Y. Saleem, M. Amjad, M. H. Rahman, F. Hayat, T. Izhar dan M. Saleem, "SPEECH ENCRYPTION IMPLEMENTATION OF 'ONE TIME PAD ALGORITHM' IN MATLAB," *Pakistan Journal of Science*, vol. 65, no. 1, pp. 114-118, 2013.
- [8] P. Kumar G dan V. Murthy G, "Design of a Novel Cryptographic Algorithm using Genetic Functions," (*IJCNS*) *International Journal of Computer and Network Security*, vol. 2, no. 4, pp. 55-57, 2010.
- [9] S.G.Srikantaswamy dan H.D.Phanendra, "Enhanced OneTime Pad Cipher

with More Arithmetic and Logical Operations with Flexible Key Generation Algorithm,” *International Journal of Network Security & Its Applications (IJNSA)*, vol. 3, no. 6, pp. 243-248, 2011.

- [10] Divyanjali, Ankur dan V. Pareek, “An Overview of Cryptographically Secure Pseudorandom Number generators and BBS,” *International Journal of Computer Applications (IJCA) Proceedings on International Conference on Advances in Computer Engineering and Applications ICACEA(2)*, pp. 19-28, 2014.
- [11] D. Ariyus, *Computer Security*, Yogyakarta: Andi, 2007.
- [12] R. Sadikin, *Kriptografi untuk Keamanan Jaringan*, Yogyakarta: Andi, 2012.
- [13] R. Munir, B. R. dan S. S. , “Perancangan Algoritma Kriptografi Stream Cipher dengan Chaos,” *Institut Teknologi Bandung*, Bandung, 2005.
- [14] D. Ariyus, *Pengantar Ilmu Kriptografi Teori, Analisis dan Implementasi*, Yogyakarta: Andi, 2008.

