

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahannya.* (2019). Diakses dari Aplikasi Al-Quran in Microsoft Word.
- Ainissyifa, Hilda. 2016. "Pendidikan Karakter Dalam Perspektif Pendidikan Islam." *Edukasi* 4(1):1–25.
- Aji Nugrogo, Muhammad. 2014. "Pemanfaatan Teknologi Informasi Dalam Peningkatan Mutu Pendidikan Islam Di Madrasah." *Mudarrisa: Jurnal Pendidikan Islam* 6(1).
- Al-Hawawreh, Muna Sulieman. 2017. "SYN Flood Attack Detection in Cloud Environment Based on TCP/IP Header Statistical Features." *International Conference on Information Technology (ICIT)* (January):236–43.
- Almehmadi, Abdulaziz. 2017. "Intrusion Detection System for SYN Flood Attack : Methods and Implementation." *International Journal of Computer Science and Information Security (IJCSIS)* 15(1):187–94.
- Anggraeni, Feni and Totok Budi Santoso. 2019. "Pengaruh Deep Transverse Friction Terhadap Penurunan Nyeri Leher Pada Pengemudi Ojek Online."
- Arfriandi. 2012. "Perancangan, Implementasi, Dan Analisis Kinerja Virtualisasi Menggunakan Proxmox, Vmware ESX,Dan Openstack." *Jurnal Teknologi*.
- Aryani, Diah and Sudaryono Ningrum, Ira Tyas. 2011. "Cloud Computing : Teori Dan Implementasinya." 5(40):145–67.
- Balobaid, Awatef, Wedad Alawad, and Hanan Aljasim. 2016. "A Study on the Impacts of DoS and DDoS Attacks on Cloud and Mitigation Techniques." *International Conference on Computing, Analytics and Security Trends, CAST* 416–21.
- Borman, D. 2012. "TCP Options and Maximum Segment Size (MSS)." *Internet Engineering Task Force (IETF)*.
- D.P.Gaikwad. 2012. "A Proposal for Implementation of Signature Based Intrusion Detection System Using Multithreading Technique." *International Journal Of Computational Engineering Research* 2(7).
- Delvia Santi, R. Rumani M, Yudha Purwanto. 2013. "Implementasi Dan Analisis Performansi Raid Pada Data Storage Infrastructure As a Service (IaaS) Cloud Computing.." *JSM (Jurnal SIFO Mikroskil)* 14(2):99–108.
- Gofur, A. 2012. "Pandangan Islam Tentang Ilmu Pengetahuan."
- Haryanti, Sri Chusri, Angga Pradipta, Sri Puji, Utami Atmoko, Ummi Azizah Rachmawati, and Heru Suhartanto. 2017. "Indonesian E-Health Community Cloud." *SEAIP 4-8 Desember 2017, Taiwan*. 2.
- Hisyam, Zul, Universitas Amikom Yogyakarta, Condong Catur, and Akademi Maritim Yogyakarta. 2019. "Implementasi Network Intrusion Detection System (NIDS) Dalam Sistem Keamanan Open Cloud Computing." *Majalah Ilmiah Bahari Jogja (MIBJ)* 17(2):1–9.
- Hrishikesh Shriram Salunkhe, Sanjay Jadhav, and Vijay Bhosale. 2017. "Analysis and

- Review of TCP SYN Flood Attack on Network with Its Detection and Performance Metrics.” *International Journal of Engineering Research And V6(01):250–56.*
- Husain, Muhammad Zarlis, Zulkifli Nasution, Hengki Tamado Sihotang, and Sri Wahyuni. 2018. “Filsafat Ilmu Komputer Dan Cloud Computing Secara Etimologis.” *Jurnal Mantik Penusa* 2(2):15–21.
- Ikhsan, Muhammad. 2017. “Implementasi Augmented Reality Berbasis Cloud Computing Pada Buku Pelajaran Biologi SMU. UIN Alauddin Makassar.”
- Iswandi, Andi. 2015. “Maslahat Memelihara Harta Dalam Sistem Ekonomi Islam.” *SALAM: Jurnal Sosial Dan Budaya Syar’i* 1(1).
- Jamil, Mohamad, Amal Khairan, and Achmad Fuad. 2015. “Implementasi Aplikasi Telemedicine Berbasis Jejaring Sosial Dengan Pemanfaatan Teknologi Cloud Computing.” *Jurnal Edukasi Dan Penelitian Informatika (JEPIN)* 1:1.
- Jauhari, Imam. 2011. “Kesehatan Dalam Pandangan Hukum Islam.” 13(3).
- John, Wolfgang and Sven Tafvelin. 2007. “Analysis of Internet Backbone Traffic and Header Anomalies Observed.” 111.
- Kuo, Alex Mu Hsing. 2011. “Opportunities and Challenges of Cloud Computing to Improve Health Care Services.” *Journal of Medical Internet Research* 13(3).
- Kusnetzky, Dan. 2011. *Virtualization: A Manager’s Guide*.
- L.T. Ginting, Arpenta, Junika Napitupulu, and Jamaluddin Jamaluddin. 2015. “Siste Monitoring Pendekripsi Penyusup Menggunakan Snort Pada Jaringan Komputer Fakultas Ekonomi Universitas Methodist Indonesia.” *Seminar Nasional Teknologi Informasi Dan Komunikasi (SNASTIKOM) 2015*.
- Löhr, Hans, Ahmad-Reza Sadeghi, and Marcel Winandy. 2010. “Securing the E-Health Cloud.”
- Lu, Shilin, Rajiv Ranjan, and Peter Strazzins. 2015. “Reporting an Experience on Design and Implementation of e Health Systems on Azure Cloud.” *Concurrency and Computation: Practice and Experience* 27(10):2602–15.
- Maarif, Sandhitiyas Saiful. 2017. “Implementasi Teknologi Cloud Storage (Studi Kasus Kantor Kepala Desa Sidoharjo).” *Eprints.Ums*.
- Masdari, Mohammad, Sayyid Shahab Nabavi, and Vafa Ahmadi. 2016. “An Overview of Virtual Machine Placement Schemes in Cloud Computing.” *Journal of Network and Computer Applications* 66:106–27.
- Mihalos, M. G., S. I. Nalmpantis, and K. Ovaliadis. 2019. “Design and Implementation of Firewall Security Policies Using Linux Iptables.” *Journal of Engineering Science and Technology Review* 12(1):80–86.
- Modi, Chirag, Dhiren Patel, Bhavesh Borisaniya, Hiren Patel, Avi Patel, and Muttukrishnan Rajarajan. 2013. “A Survey of Intrusion Detection Techniques in Cloud.” *Journal of Network and Computer Applications* 36(1):42–57.
- Mubarok, Achmat. 2017. “MANAJEMEN WAKTU DAN PERENCANAAN DALAM PERSPEKTIF MANAJEMEN PENDIDIKAN ISLAM(Tinjauan Al-Qur'an Surat

- Al-Ashr:1-3 Dan Al-Hashr: 18)." *MAFHUM: Jurnal Ilmu Al-Qur'an Dan Tafsir* 2(2).
- Mukmin, Chairul and Widya Cholil. 2019. "PERBANDINGAN OPENVZ DENGAN KERNEL BASED VIRTUAL MACHINE (KVM)." *Jurnal Ilmiah Matrik*.
- Munir. 2016. *Statistik Pendidikan Prngantar Analisis Data Untuk Penulisan Skripsi & Tesis*. Jember.
- Patil, Rajendra, Harsha Dudeja, Snehal Gawade, and Chirag Modi. 2018. "Protocol Specific Multi-Threaded Network Intrusion Detection System (PM-NIDS) for DoS/DDos Attack Detection in Cloud." *Communication and Networking Technologies (ICCCNT)* (1):430–39.
- Qoim Abdullah, Suis, Fuad Thohari, Mahsun Mahsun, Hariadi Hariadi, Mudrik Al-Farizi, Rahma Fitriani, Lift Anis Ma'shumah, Fakhruddin Aziz, Ida Zahara Adibah, and Mustaqim Mustaqim. 2015. *AL-MABSUT. JURNAL STUDI ISLAM & SOSIAL*.
- Ramadhani, Erika. 2015. "Desain E- Health : Sistem Keamanan Aplikasi E- Health Berbasis Cloud Computing Menggunakan Metode Single Sign On." *Seminar Nasional Informatika Medis (SNIMed)* VI:50–57.
- Romegar Mair, Zaid. 2018. *TEORI DAN PRAKTEK SISTEM OPERASI*. Deepublish Publisher.
- Shi, Yong, Yingjie Tian, Gang Kou, Yi Peng, and Jianping Li. 2011. "Network Intrusion Detection." in *Advanced Information and Knowledge Processing*.
- Syani, Mamay and Ali Muhammad Ropi. 2018. "Analisis Dan Implementasi Network Security System Menggunakan Teknik Host-Based Intrusion Detection System (Hids) Berbasis Cloud Computing." *Seminar Nasional Telekomunikasi Dan Informatika (SELISIK 2018)* 2.
- SYARIF HAWARI, MIZAN. 2016. "Penerapan Iptables Firewall Pada Linux Dengan Menggunakan Fedora." *Jurnal Manajemen Informatika* 6(1):198–207.
- Tumigolung, Alva S. M., Arie S. M. Lumenta, and Arthur M. Rumagit. 2015. "Perancangan Sistem Pencegahan Flooding Data Pada Jaringan Komputer." *E-Journal Teknik Elektro Dan Komputer* 4(1):8–22.
- Umar, Hafiz Gulfam Ahmad, Chuandong Li, and Zeeshan Ahmad. 2014. "Parallel Component Agent Architecture to Improve the Efficiency of Signature Based NIDS." *Journal of Advances in Computer Networks* 2(4):269–73.
- Xuan, Lei Fei and Pei Fei Wu. 2015. "The Optimization and Implementation of Iptables Rules Set on Linux." *Proceedings - 2015 2nd International Conference on Information Science and Control Engineering, ICISCE 2015* 988–9