

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahnya. (2004). Departemen Agama Republik Indonesia. Jakarta: Toha Putra
- AbuKhoua, E., Mohamed, N., & Al-Jaroodi, J. (2012). e-Health Cloud: Opportunities and Challenges. *Future Internet*, Vol. 4, pp. 621–645. <https://doi.org/10.3390/fi4030621>
- Agustino, D. P., Priyoatmojo, Y., Wayan, N., & Safitri, W. (2017). Implementasi Honeypot Sebagai Pendeteksi Serangan dan Melindungi Layanan Cloud Computing. *Konferensi Nasional Sistem & Informatika 2017*, pp. 196–201.
- Arfriandi, A. (2012). Perancangan, Implementasi, dan Analisis Kinerja Virtualisasi Server Menggunakan Proxmox, Vmware Esx, Dan Openstack. *Jurnal Teknologi*, 5(2), 182-191.
- Cahyanto, T. A., Oktavianto, H., & Royan, A. W. (2013). Analisis dan Implementasi Honeypot Menggunakan Dionaea Sebagai Penunjang Keamanan Jaringan. *JUSTINDO (Jurnal Sistem Dan Teknologi Informasi Indonesia)*, Vol. 1, pp. 86–92.
- Fahyuni, E. F. (2017). Teknologi, Informasi, dan Komunikasi (Prinsip dan Aplikasi dalam Studi Pemikiran Islam).
- Firmansyah, F. A. A., & Purwandari, E. (2017). *Perbedaan Perilaku Moral dan Religiusitas Siswa Berlatar Belakang Umum dan Siswa Sekolah Berlatar Agama* (Doctoral dissertation, Universitas Muhammadiyah Surakarta).
- Haryanti, S. C., Pradipta, A., Atmoko, S. P. U., Rachmawati, U. A., Suhartanto, H. (2017). *Indonesian E-Health Community Cloud*. Poster, SEAIP 4-8 Desember 2017, Taiwan.
- Jadeja, Y., & Modi, K. (2012). Cloud computing - Concepts, architecture and challenges. *2012 International Conference on Computing, Electronics and Electrical Technologies, ICCEET 2012*, pp. 877–880. <https://doi.org/10.1109/ICCEET.2012.6203873>

- Jamil, M., Khairan, A., & Fuad, A. (2015). Implementasi Aplikasi Telemedicine Berbasis Jejaring Sosial dengan Pemanfaatan Teknologi Cloud Computing. *Jurnal Edukasi Dan Penelitian Informatika (JEPIN)*, Vol. 1. <https://doi.org/10.26418/jp.v1i1.9930>
- Joshi, B., Vijayan, A. S., & Joshi, B. K. (2012). Securing cloud computing environment against DDoS attacks. *2012 International Conference on Computer Communication and Informatics, ICCCI 2012*. <https://doi.org/10.1109/ICCCI.2012.6158817>
- Kaur, Tejvir Malhotra, Vimmi Singh, D. (2014). Comparison of network security tools-Firewall, Intrusion Detection System and Honeypot. *International Journal of Enhanced Research in Science Technology & Engineering*, Vol. 3, pp. 200–204.
- Kovari, A., & Dukan, P. (2012). KVM & OpenVZ virtualization based IaaS open source cloud virtualization platforms: OpenNode, Proxmox VE. *2012 IEEE 10th Jubilee International Symposium on Intelligent Systems and Informatics, SISY 2012*, pp. 335–339. <https://doi.org/10.1109/SISY.2012.6339540>
- Kurniawan, E. (2015). PENERAPAN TEKNOLOGI CLOUD COMPUTING DI UNIVERSITAS Studi Kasus : Fakultas Teknologi Informasi UKDW. *Eksis*, Vol. 08, pp. 29–36.
- Liu, X., Peng, L., & Li, C. (2011). The dynamic Honeypot design and implementation based on *Honeyd*. *Communications in Computer and Information Science*, pp. 93–98. https://doi.org/10.1007/978-3-642-23321-0_14
- Mahajan, V., & Peddoju, S. K. (2017). Integration of network intrusion detection systems and honeypot networks for cloud security. *Proceeding - IEEE International Conference on Computing, Communication and Automation, ICCCA 2017*, Vol. 2017-Janua, pp. 829–834. <https://doi.org/10.1109/CCAA.2017.8229911>
- Mardiyanto, B., Indriyani, T., Suartana, I. M., & Kunci, K. (2016). Analisis Dan Implementasi Honeypot Dalam Mendeteksi Serangan Distributed Denial-Of-

- Services (DDOS) Pada Jaringan Wireless. *32 Integer Journal*, Vol. 1, pp. 32–42.
- Mell, P., & Grance, T. (2011). Certificate of registration - dried milk, why & whey protein. *National Institute of Standard AndTechnology*.
<https://doi.org/10.1136/emj.2010.096966>
- Mukkamala, S., Yendrapalli, K., Basnet, R., Shankarapani, M. K., & Sung, A. H. (2007). *S . Nd ~~~~~ Table Featuret* (pp. 92–98). pp. 92–98.
- Oktavianus, Y. L. (2013). Membangun Sistem Cloud Computing dengan Implementasi Load Balancing dan Pengujian Algoritma Penjadwalan Linux Virtual Server pada FTP Server. *Jurnal Nasional Teknik Elektro*, pp. 25–30.
<https://doi.org/http://dx.doi.org/10.20449/jnte.v2i1.94>
- Qathrun, J., Januari-juni, P., Ilmu, M., Paradigma, T. P., & Noer, F. (2014). *JURNAL QATHRUNÂ Vol. 1 No.1 Periode Januari-Juni 2014 Menuntut Ilmu sebagai Transformasi Perubahan Paradigma: M. Fadholi Noer* (Vol. 1, pp. 1–22). Vol. 1, pp. 1–22.
- Rahman, A. (2012). Pendidikan Agama Islam dan Pendidikan Islam-Tinjauan Epistemologi dan Isi-Materi.". *Jurnal Eksis*, 8(1).
- Ramya, R. (2015). *Securing the system using honeypot in cloud computing environment* (pp. 172–176). pp. 172–176.
- Reese, G. (2007). *MySQL pocket reference* (pp. vi, 126 p.). pp. vi, 126 p. Retrieved from <http://www.loc.gov/catdir/toc/fy0802/2007279481.html>
- Saputra, A. (2012). Manajemen Basis Data Mysql Pada Situs FTP Lapan Bandung. *Berita Dirgantara*, Vol. 13, pp. 155–162. Retrieved from http://www.jurnal.lapan.go.id/index.php/berita_dirgantara/article/view/1733/1568
- Sodiq, A. (2015). Konsep Kesejahteraan dalam Islam. *Equilibrium*, 3(2), 380-405.
- Suryono, T., & Afif, M. F. (2012). Pembuatan Prototype Virtual Server Menggunakan Proxmox Ve Untuk Optimalisasi Resource Hardware Di. *IJNS- Indonesian Journal on Networking and Security*, Vol. 1, pp. 1–5.

Taylor, A. G. (2013). SQL For Dummies. *Journal of Chemical Information and Modeling*, Vol. 53, pp. 1689–1699.
<https://doi.org/10.1017/CBO9781107415324.004>

Yadav, A., Raisurana, S., & Lalitha, P. (2017). Information Security in Healthcare Organizations using Low-interaction Honeypot Intrusion Detection System. *International Journal of Security and Its Applications*, 11(9), 95-107.