

Le chiffrement - Introduction

Genma

10 septembre 2013

This work is licensed under the *Creative Commons Attribution-NonCommercial-ShareAlike 3.0 License*.

Où me trouver sur Internet ?

- Le Blog de Genma : <http://genma.free.fr>
- Twitter : <http://twitter.com/genma>

Mes centres d'intérêts ?

Plein de choses dont :

- La veille technologique
- Le chiffrement
- Le cryptoanarchisme

Le Blog de Genma

Rencontre avec Genma IRL

publié le 2 août 2013 par Genma

Si tu es un lecteur régulier de ce blog, que tu souhaite me voir autour d'un verre, pour manger dans un resto (évidemment) discuter, contacte moi que l'on se fixe un rendez-vous. Ça offre, ça sera dimanche du dimanche 11 août au mardi 20 août, en fin de journée ou la nuit, à l'extérieur que tu souhaite, sur Paris. Prenez. Si tu ce parlent, fais signe... A la suite de cette rencontre, je pourrais faire (ou non), et ce d'abord, un auto-transtrondu sur mon blog, ainsi que quelques (...)

POUR LIENR LA SUITE...

Lifelacking - L'importance du matériel

publié le 2 août 2013 par Genma

Un bon artisan doit avoir de bons outils pour faire du bon travail, un meilleur musicien ne sera pas avec son seul instrument de musique n'est pas de qualité. Il en est de même pour l'informatique. On n'est pas le logiciel qui compte. On fait ça. Pendant deux ans, sur ma maison présidentielle, j'avais pour travailler du bi-écran. Un écran écran 23" et un écran 15" (celui du portable), j'en aurais deux de l'autre. Avec ma nouvelle maison, je suis passé sur un unique écran de 17", avec un PC plus lent (je (...))

POUR LIENR LA SUITE... TAGS : Lifelacking

Syndication

Subscribe

Atom
Twitter
RSS
Facebook
YouTube
LinkedIn
StumbleUpon
Delicious
Dribbble
SoundCloud
Last.fm
SoundCloud
CC BY SA

Date de mise à jour : **Le 2 août 2013**

rechercher

OK

Catégorie

Actualités GENMA de la semaine
Blog à tout va rien

Ce que cette présentation est

Cette présentation est une introduction au chiffrement, à son rôle...

⇒ Son but est de lancer un débat sur le sujet.

Ce que cette présentation n'est pas

Un tutoriel sur le chiffrement de ses mails, de son disque dur, des ses communications.

⇒ Des mots clefs/ des noms de logiciels sont toutefois donnés.

Définitions - cryptage, crypter, chiffrement ?

Le chiffrement consiste à chiffrer un document/un fichier à l'aide d'une clef de chiffrement. L'opération inverse étant le déchiffrement.

Le terme « cryptage » est un anglicisme, tiré de l'anglais encryption. Le décryptage existe : il s'agit de "casser" un document chiffré lorsqu'on n'en a pas la clé.

La science quand à elle s'appelle la "cryptographie".

Le chiffrement symétrique

Cela consiste à chiffrer un message avec la même clé que celle qui sera utilisé pour le déchiffrement.

Exemple : le code de César avec un décalage de lettres. A->C, B->D etc.

Nous venons en paix -> Pqwu xgpqpu gp rckz

On applique le processus inverse pour avoir le message.

Une clef de chiffrement c'est quoi ?

Une clef s'appelle une clef car elle ouvre/ferme le cadenas qu'est l'algorithme de chiffrement utilisé.

- Ici, l'algorithme est dans la notion de décalage.
- La clef est le nombre de lettre décallées (ici deux lettres).

Clef publique - clef privée (GPG)

Le chiffrement asymétrique repose sur le couple clef publique - clef privée.

⇒ Ce qu'il faut comprendre/retenir :

- Ma clef privée est secrète.
- Ma clef publique est distribuée à tous.

L'algorithme de chiffrement

L'algorithme de chiffrement est bien plus complexe que le fait de décaler des lettres ; il repose sur des notions mathématiques (nombre premiers...)

⇒ Cela sort du contexte de cette présentation.

Le chiffrement

Avec ma clef privée et la clef publique de mon correspondant, je chiffre un fichier.

⇒ Le fichier ne peut plus être déchiffré que par la personne qui possède la clef privée correspondant à la clef publique que j'ai utilisée (donc mon correspondant)

Le déchiffrement

Avec ma clef publique et sa clef privée, mon correspondant déchiffre le fichier.

⇒ Il peut alors lire le message.

Chiffrer - Les arguments contre

Personne ne le fait...

FAUX. Exemple 1 : "le cadenas" quand on se connecte au site Internet de sa banque.

Exemple 2 : La clef du Wifi.

Le chiffrement, c'est compliqué...

FAUX. Ce n'est pas plus compliqué que d'utiliser un "logiciel" ; seul le concept est à comprendre.

Je n'ai rien à cacher...

FAUX. Qui accepterait que le facteur lise son courrier ?

Le chiffrement, c'est pour les pédonazis de l'Internet...

FAUX. Cas des journalistes/blogueurs dissidents qui dénoncent des dictatures...

Protection

Cas des journalistes/blogueurs dissidents.

Sécurité

Les 'données' sont protégées.

Confidentialité

Seule la personne à qui est destiné le message est en mesure de le lire.

Quoi chiffrer ?

En local - ses données

- Son disque dur
- Sa clef USB
- Son smartphone

⇒ Pour le disque dur et la clef USB, il y a le logiciel TrueCrypt.

En réseau - ses communications

- Https : utilisation de l'extension HttpsEveryWhere pour Firefox
- Ses mails : utilisation de GPG via Enigmail pour Thunderbird
- Sa connexion : utiliser un VPN, SSH, la clef "WIFI".

⇒ A chaque "usage", il y a une solution de chiffrement possible.

Ce qui est chiffré aujourd'hui pourra être déchiffré demain.

Les ordinateurs de demain permettront de décrypter les données chiffrées aujourd'hui.

Si on perd la clef

On n'a plus accès aux données.

Cacher, Anonymiser

Chiffrer ne suffit pas. On peut aller/ il faut aller plus loin...

Pour cela on peut utiliser la stéganographie : une simple image peut contenir un message caché.

Ne pas oublier de nettoyer les métas-données (tag EXIF des photos, documents de bureautiques).

Tout le monde chiffre et ce qui est vraiment important est chiffré et noyé dans la masse.

On crée du bruit ce qui empêche la surveillance de masse (Affaire PRISM...)

Attention, toute personne qui chiffre ses mails est considérée comme suspecte aux yeux de la NSA.

En France, la loi considère donc que l'utilisation de moyens de cryptologie est libre (LCEN article 30-1) et il n'y a donc, actuellement pas de limite à la taille de la clef de chiffrement que l'on peut utiliser.

En cas de perquisition, le refus de remise de la clé de chiffrement peut entraîner 3 ans d'emprisonnement ainsi que 45000€ d'amende.

Cette peine est aggravée dans le cas où le chiffrement a été utilisé pour commettre un délit.

Il est donc recommandé de donner la clef de déchiffrement, sauf dans le cas où les données déchiffrées entrainerait une procédure judiciaire dont la peine finale serait supérieure à celle de l'entrave à l'enquête judiciaire.

Chiffrer est légal et n'est pas réservé aux paranoïaques.

Chiffrer devient une nécessité dans un monde où les communications sont surveillées.

Chiffrer permet alors de protéger ses données et de se protéger.

Merci de votre attention.
Place aux questions...

La fonction de hashage

- Un hash est une fonction à sens unique permettant le calcul d'une empreinte.
- C'est une somme de contrôle qui permet de vérifier l'intégrité d'un fichier.
- C'est une façon de cacher quelque chose.

La phrase Nous venons en paix devient

9d6bd655e000f83685d64affde380a3d94a62d47d42d80a0be11a4bb4c6ee324

Logiciels intégrés aux systèmes d'exploitations

- Windows 7/8 : Bitlocker
- MacOS : FileVault
- GNU/Linux : Encfs

Indépendamment du système d'exploitation

⇒ Le logiciel TrueCrypt. Pour une clef USB/un disque dur externe.