

Program Password Multi User dengan Pascal

Mochammad Rivai

mrivai@telkom.net

Lisensi Dokumen:

Copyright © 2003 IlmuKomputer.Com

Seluruh dokumen di **IlmuKomputer.Com** dapat digunakan, dimodifikasi dan disebarluaskan secara bebas untuk tujuan bukan komersial (nonprofit), dengan syarat tidak menghapus atau merubah atribut penulis dan pernyataan copyright yang disertakan dalam setiap dokumen. Tidak diperbolehkan melakukan penulisan ulang, kecuali mendapatkan ijin terlebih dahulu dari **IlmuKomputer.Com**.

Sesuai dengan judulnya "multi user", program ini akan menampung lebih dari satu password (dapat ditambah dan dikurang), semua password akan disimpan dalam satu file, tentu saja password-password tersebut di encrypt terlebih dahulu sehingga password yang disimpan susah dibaca.

Untuk meng-encrypt data, kita menggunakan cara sederhana dengan menambahkan kode ASCII suatu karakter dengan angka-angka dalam konstanta SEED setelah kata itu dibalik, untuk huruf pertama ditambahkan dengan 2, huruf kedua dengan 1 dan seterusnya. Contoh, kata "TURBO PASCAL" akan dibalik menjadi "LACSAP OBRUT" lalu menjadi "LBEZAX)PIRVL" dengan langkah-langkah :

L = 76	□	76 + 0 = 76	= L
A = 65	□	65 + 1 = 66	= B
C = 67	□	67 + 2 = 69	= E
S = 83	□	83 + 7 = 90	= Z
A = 65	□	65 + 0 = 65	= A
P = 80	□	80 + 8 = 88	= X
[spasi] = 32	□	32 + 9 = 41	=)
O = 79	□	79 + 1 = 80	= P
B = 66	□	66 + 7 = 73	= I
R = 82	□	82 + 0 = 82	= R
U = 85	□	85 + 1 = 86	= V
T = 84	□	74 + 2 = 76	= L

Orang lain akan susah menelusurnya, kecuali dia telah membaca source code programnya. Anda dapat mengubah konstanta SEED menjadi angka-angka yang lain sesuai keinginan. Setelah dikompilasi, panggil program ini melalui AUTOEXEC.BAT, sehingga program ini akan dipanggil setiap anda menyalakan (atau merestart) komputer.

Pertama kali program dijalankan, program akan menanyakan data pertama. Untuk selanjutnya, apabila ingin menambah user baru panggil program dengan parameter "+", dan untuk menghapus gunakan parameter "-".

Program ini bersifat case sensitive, maksudnya untuk USERID dan PASSWORD huruf besar dianggap tidak sama dengan huruf kecil. Contoh, USERID "Hairuddin" berbeda dengan "HAIRUDDIN", hal ini berlaku juga untuk penulisan PASSWORD.

```
Program Password;
Uses Crt;
Const
  Seed : Array[1..9] of Integer = (2,1,0,7,1,9,8,0,7);
Type
  Fields = Record
 UserID : String[33];
 Sandi : String[33];
  End;
Var
  User, Sandi : String;
  P, F : File Of Fields;
  Records : Fields;
  NoRec : Integer;
  Opened : Boolean;

Procedure FillChar(x1,y1,x2,y2 : integer; tembok, attr:byte);
var
  q,w:integer;
begin
  textattr:=attr;
  for q := 0 to x2-x1 do
 for w := 0 to y2-y1 do
 begin
 gotoxy(x1+q, y1+w);
 write(chr(tembok));
 end;
end;

Function Balik(Kata:String) :String;
var
  Hasil : String;
  N : Integer;
Begin
  Hasil := '';
  For n := Length(Kata) Downto 1 do
 Hasil := Hasil+Kata[n];
  Balik := Hasil;
end;

Function Acak(Kata:string) :String;
var
  Hasil : string;
  N, I : integer;
  B : Byte;
Begin
  I := 1;
  Hasil := '';
  For n := length(kata) downto 1 do
  begin
 b := ord(kata[n]);
 b := b+seed[i];
 If i < 9 then inc(i) else i:=1;
 Hasil := Hasil + Chr(b);
  end;
```

```
Acak := Hasil;
End;

Function Pulih(Kata:string):String;
var
  Hasil : string;
  N, B, I : Integer;
Begin
  I := 1;
  Hasil := '';
  For n := 1 to length(kata) do
  begin
 b := ord(Kata[n]);
 b := b-seed[i];
 If i < 9 then inc(i) else i:=1;
 Hasil := Hasil + Chr(b);
  end;
  Pulih := Balik(Hasil);
End;

Procedure Input (Wd, X, Y : Byte; Var VarStr : String;
 Kode, Attr : Byte);
var
  I : Integer;
  C : Char;
Begin
  VarStr := '';
  gotoxy(x,y);
  textattr := Attr;
  For I := 1 to Wd do
  begin
 Write(#32);
 gotoxy(x+i,y);
  end;
  gotoxy(x,y);
  I := 0;
  Repeat
 C := Readkey;
 If c = #13 then exit else
 If ((i>0) and (c = #08)) then
 Begin
 I := I-1;
 Delete(Varstr, Length(Varstr), 1);
 Write(c);
 write(#32);
 write(c);
 End else
 If c = #27 then
 Begin
 VarStr := '';
 Exit;
 End else
 If ((c<>#13) and (c<>#08) and (c<>#27)) then
 Begin
 I := I+1;
 VarStr := VarStr + C;
 If Kode = 0 then Write(c) else Write(#254);
 End;
  Until I=Wd;
```

```
End;

Function EFP(Param:String):String; {Extract File Path}
var
  tempor : string;
  l : integer;
Begin
  Tempor := Balik(Param);
  L := Pos('\',Tempor);
  If L=0 then Efp := '' else
 Efp := Copy(Param,1,Length(Param)-L+1);
end;

Procedure Block(x1,y1,x2,y2 : integer; Attr : byte);
Begin
  window(x1,y1,x2,y2);
  textattr := attr;
  clrscr;
  window(1,1,80,25);
end;

Procedure Ask(Judul:string);
var i : integer;
Begin
  Block(1,1,80,25,$1e);
  Gotoxy(1,1);
  Write(#32#254#32,'PC SECURITY SYSTEM v1.09');
  Gotoxy(56,25);
  Write('Copyright by Hairuddin',#32#254);
  Block(1,2,80,24,$3e);
  i:=1;
  repeat
 FillChar(i,2,i,24,168,$3e);
 inc(i,4);
  Until i>79;
  i:=2;
  repeat
 FillChar(i,2,i,24,88,$3e);
 inc(i,2);
  Until i>80;
  i:=3;
  repeat
 FillChar(i,2,i,24,63,$3e);
 inc(i,4);
  Until i>79;
  Block(22,7,58,7,$4f);
  gotoxy(23,7);
  Write(Judul);
  Block(24,8,60,19,$8);
  Block(22,8,58,18,$6f);
  Gotoxy(24,10); Write('User ID');
  Gotoxy(24,15); Write('Password');
  Block(24,11,56,11,$1f);
  Block(24,16,56,16,$1f);
  Input(33,24,11,USER,0,$1f);
  Input(33,24,16,SANDI,1,$1f);
end;

Procedure OpenPWL;
```

```
Begin
  Assign(f,EFP(Paramstr(0))+'PSWPRO.PWL');
  {$I-} Reset(f); {$I+}
  If IOresult <> 0 then
 Begin
 Rewrite(f);
 Ask('Add new record');
 Records.UserID := Acak(User);
 Records.Sandi := Acak(Sandi);
 Write(f,Records);
 end;
 Opened := true;
  End;

  Procedure ClosePWL;
  Begin
 Close(f);
  End;

  Function SearchList>Nama: String): Integer;
  var
 namarec : string;
 i,n:integer;
  Begin
 I := 0;
 Seek(f,0);
 For n := 1 to filesize(f) do
 Begin
 Read(f,Records);
 NamaRec := Pulih(Records.UserID);
 If Namarec = Nama then
 begin
 i := n;
 end;
 end;
 SearchList := I;
 end;
  end;

  Procedure AddToList(Add : Fields);
  Begin
 Seek(f,filesize(f));
 Records.UserID := Acak(Add.UserID);
 Records.Sandi := Acak(Add.Sandi);
 Write(f,Records);
  end;

  Procedure DeleteRec>Nama : String);
  var
 namarec : string;
 n : integer;
  Begin
 Assign(P,EFP(Paramstr(0))+'PSWNEW.PWL');
 Rewrite(p);
 Seek(f,0);
 For n := 1 to filesize(f) do
 Begin
 Read(f,records);
 NamaRec := pulih(records.Userid);
 if NamaRec <> Nama then write(p,records);
 end;
  end;
```

```
end;
Close(f);
Close(p);
Erase(f);
Rename(p,EFP(Paramstr(0))+'PSWPRO.PWL');
Opened := false;
End;

Procedure Pass(kode : integer);
Begin
  If Opened then ClosePWL;
  Textattr := $7;
  Clrscr;
  writeln(#254#32'PC Security System v1.09');
  Write('The USERID and PASSWORD are correct,'#32);
  Case kode of
 0 : writeln('you may continue...');
 1 : writeln('new record added.');
 2 : writeln('one record deleted.');
  end;
  Halt;
End;

Procedure Error(Kode:integer);
Begin
  If opened then ClosePWL;
  Textattr := $7;
  Clrscr;
  writeln(#254#32'PC Security System v1.09');
  Case Kode of
 0 : Inline($B8/$00/$00/$50/$1F/$BB/$72/$04/$B8/
 $34/$12/$89/$07/$EA/$00/$00/$FF/$FF);
 1 : Writeln('You have no authority to add a new record.');
 2 : Writeln('You have no authority to delete a record.');
 3 : Writeln('Duplicate USERID. No record added.');
 4 : writeln('The USERID not listed yet.');
 5 : writeln('I don''t understand that command.');
  end;
  Halt;
End;

Procedure PlusRec;
var baru : fields;
Begin
  OpenPWL;
  ASK('Login Password');
  NoRec := 0;
  NoRec := SearchList(User);
  If NoRec > 0 then
  begin
 Seek(f,Norec-1);
 Read(f,Records);
 If Pulih(Records.sandi)=Sandi then
 begin
 Ask('Add new user');
 NoRec := 0;
 NoRec := SearchList(User);
 If Norec <> 0 then error(3) else
 begin
```

```
Baru.userid := user;
Baru.sandi := sandi;
AddToList(Baru);
Pass(1);
end;
end else Error(1);
end else Error(4);
End;

Procedure MinRec;
Begin
OpenPWL;
ASK('Login Password');
NoRec := 0;
NoRec := SearchList(User);
If NoRec > 0 then
begin
Seek(f,Norec-1);
Read(f,Records);
If Pulih(Records.sandi)=Sandi then
begin
ASK('Record to delete');
NoRec := 0;
NoRec := SearchList(User);
If NoRec > 0 then
begin
Seek(f,Norec-1);
Read(f,Records);
If Pulih(Records.sandi)=Sandi then
begin
DeleteRec(Pulih(Records.userid));
Pass(2);
end else error(2);
end else error(4);
end else error(2);
end else error(4);
end else error(4);
End;

Begin
CheckBreak := False;
If Paramcount < 1 then
begin
OpenPWL;
ASK('Login Password');
NoRec := 0;
NoRec := SearchList(User);
If (NoRec > 0) and (Norec<=filesize(f)) then
begin
Seek(f,Norec-1);
Read(f,Records);
If Pulih(Records.sandi)=Sandi then Pass(0) else Error(0);
end else error(0);
end else
Begin
if Paramstr(1) = '+' then PlusRec else
If paramstr(1) = '-' then MinRec else Error(5);
End;
End.
```