Histoire de la cryptographie de la première guerre mondiale à Internet

cryptographie + cryptologie

Prof. Jacques Savoy Université de Neuchâtel

Plan

1. Cryptographie classique

- 2. La première guerre mondiale
- 3. La machine Enigma
- Cryptographie à clés publiques (dès 1970)
 Applications à Internet / Web

Les besoins ...

- Assurer une communication confidentielle (militaires, diplomates, amoureux, ...)
 mais aussi ...
- 2. Authentifier une personne (carte crédit)
- 3. Signature (numérique, électronique)

Le problème pour Anne et Bob

Charles

Anne

Q + 0" + 11 + Y ?

$$Q + Y + Y + Y = \emptyset ?$$

Cryptographie classique

Clé commune K Bob Anne encryption decryption plaintext plaintext ciphertext

Texte clair

Texte crypté

Texte clair

Techniques de cryptographie

Pour aider Anne et Bob, nous pouvons nous appuyer sur ...

- 1. Stéganographie (pas vraiment efficace)
- 2. Substitution
- 3. Transposition

Stéganographie

Stéganographie le message est dissimulé (encre invisible)

Par exemple

Dissimulation du n

Dissimulation d'ima

Stéganographie

Le message est dissimulé dans un dessin

Journaux britanniques au XIXe siècle

Steganographie

Mais très utile sur les productions numériques (musique, video, images, etc.)

Jules César (guerre des Gaules)

1. Ecrire dans une langue étrangère

2. Substitution simple

VENI, VIDI, VICI → YHOL, YLGL, YLFL

Moyen simple. Sécuritaire?

Encore utilisé entre 1880 et début du XXe siècle (Règle de St-Cyr)

Outil afin de simplifier le travail d'encryptage et de décryptage

Substitution plus mystérieuse!

Pas des lettres mais des symboles

Α	В	С
D	Ε	F
G	Н	ı

J.	K	L				
м •	Z•	•0				
Р	Q	R				

•

.

Autres exemples

Exemple: Charlemagne (800) et les émigrés royalistes français (1793)

a	Z	g	r	n	1	t	7
Ь	न	h	λ	. 0	L	u	G
С	K	i	m	P	V	X	2
d	A	k	P	q	Δ	y	90
e	00	1	T	r	12	Z	uj
f	H	m	Ш	S	加	&	Ψ

	CHIFFRE	E D	ES	ÉN	H	GR	ÉS	75							
	ABCDEFGHIJKL	M	N	0	P	0	R	S	T	U	V	X	Y	Z	
	defghijklmno					-									
	22 26 30						34					38			
	23 27 31						35					39			
	24 28 32						36					40			
	25 29 33		3				37		100			41			
	ANJOU	a	MA	RIC	YNE	. (Ber	na	rd	de)			au	
		b	100	RIN									-	w	
	ARRAS (Eveque d')	C													
	ARTOIS (Comte d')	d	NO	RM	AN.	DIE	. 31							ax	
			PA	RIS										ay	
		e		TT										az	
	BRETAGNE	af		ITO			5		× -			1		ba	
	CASTRIES (Marêchal de)	g			× *						JAI				
		h		GE		,		sie	ur	le)				pp	
				CINE		,								bc	
	ÉMIGRÉS	ai	100	or (,							bd	
	FLACHSLANDEN (Baron de)	k	-550	AMC		OFI	?							be	
	(20202 00)		RI	issi	E									bf	
ı		al	SA	INT	ON	GE	(1.	a)						bg	
	GRENVILLE (Lord) a	m		REI										bh	
	HARCOURT (Duc d')	an		RE		-				de)	50	40		bi	
	10	10	17												
		ap	TO	UR	s (Ar	che	evê	qu	e d	e)			bk	
	10	rp q	v	AUG	TR	RI	n /	del						bl	4
		-4		ENI		* 72.7	1,							bm	7
	JAUCOURT (Marquis de)	ar		L FARD										~ ***	7
	LONDRES (Cour de)	as	W	OR	ONZ	OF	F							bn	Datrick Höhrard
	LOUIS XVII	at	7											18	1 70
		Λ,									-				Date

Substitution plus complexe et rapide

(mécanique avec un disque de chiffrement)

Guerre de Sécession (1861-1865) et jusqu'en 1911

Table des codes

Chaque mot (ou chaque mot important) est remplacé par un autre mot ou un symbole. Par exemple :

roi -> centre
argent -> tulipe
Espagne -> orange
France -> gourmand

Le centre gourmand manque de tulipes.

Mais changement de clés plus difficile!

Parue dans la presse autrichienne (1917)

« Suisse, 35 ans, tenu au courant des livres et correspondance, plusieurs années chef de service à Vienne, références de premier ordre. »

« 35e division partie de Vienne pour le front d'Italie »

Principe de Kerchoffs (1883)

- 1. Système doit être indéchiffrable
- 2. La force ne doit pas résider dans l'algorithme de chiffrement (ou la machine)
- 3. La clé doit être simple à mémoriser, sans notes écrites, et facile à changer
- Le système doit être portatif avec un seul opérateur
- 5. D'usage facile (pas de stress)
- 6. Applicable au télégraphe

Principe de Kerchoffs (1883)

« Je ne connais qu'une manière de retarder une division de cavalerie. C'est de l'obliger à chiffrer.

Général français en 1937

« Nicht Amiens, Dunkerque; nicht Amiens, Dunkerque. » (sur les ondes en mai 40)

Sécurité

Substitution simple est-elle sécuritaire ?

Oui car le nombre de clés est très important.

26 choix pour la première,

25 pour la deuxième,

24 pour la troisième, ...

Soit au total $26! = 26 \cdot 25 \cdot 24 \cdot ... \cdot 2 = 403 \ 291 \ 461 \ 126 \ 605 \ 635 \ 584 \ 000 \ 000$

Sécurité

Attaque par l'analyse des fréquences

Al-Kindi IXe siècle

Toute langue naturelle comprend des régularités...

Attaque efficace par l'analyse des fréquences !

«uftu eft gsfrvfodft» à déchiffrer


```
Réponse «uftu eft gsfrvfodft»
f -> e (lettre la plus fréquente 5, donc e)
u -> t (lettre fréquente 2, donc t, r, n, o, i, a, s)
t -> s (lettre fréquente 2, donc r, n, o, i, a, s)
«test ees gserveodes»
on essaie avec n, r, o, i, a ...
«test des frequences»
```

rang	mot	fréquence	fréq. rel.	fréq. cumul.
1	de	184'249	0.0576	0.0576
2	la	100'431	0.0314	0.0890
3	1	75'103	0.0235	0.1124
4	le	70'751	0.0221	0.1345
5	à	63'572	0.0199	0.1544
6	et	62'916	0.0197	0.1741
7	les	62'517	0.0195	0.1936
8	des	59'899	0.0187	0.2123
9	d	55'257	0.0173	0.2296
10	en	45'602	0.0143	0.2438

Technique de la transposition

On ne remplace pas une lettre par une autre (ou un symbole) qui est toujours le même.

On perturbe l'ordre des lettres.

Dans ce cas, la lettre « a » sera chiffré par un « a » mais dans un désordre complet...

Le message à chiffrer « rendez-vous au port » On écrit le texte sous quatre colonnes (K=4)

```
1 2 3 4
r e n d
e z v o
u s a u
p o r t
```

```
1 2 3 4

r e n d
e z v o
u s a u
p o r t
```

Clé K pour émettre : 3 1 4 2

Première ligne: nvar

Par exemple, le Louchébem

On prend un mot (<u>fou</u>) et on applique les transformations suivantes :

- 1. la consonne du début va à la fin fou -> ouf
- 2. placez un « L- » au début Louf
- 3. ajoutez « -em » ou « -oque » à la fin. Loufoque

Substitution polyalphabétique

Progrès notable avec Blaise de Vigenère (XVIe siècle)

Une lettre peut être représentée dans le texte chiffré par toutes les autres lettres, selon une clé de chiffrement (polyalphabétique)

Substitution polyalphabétique

Pour la lettre « B » dans la clé, le décalage dans l'alphabet est de +1 (Modèle de J. César)

Si j'ai un « R » dans le texte clair et « B » dans la clé, j'ajoute +1 à « R » et je trouve « S »

Si j'ai un « E » dans le texte clair et « A » dans la clé, j'ajoute +0 à « E » et je trouve « E »

```
 clair M =
 R E N A I S S A N C E ...

 clé K =
 B A C B A C B A ...

 chiffrement C =
 S E P B I U T A P D E ...
```

En résumé

Comme solution pratique, on proposera d'utiliser les deux approches, soit

- la substitution (changer une lettre par une autre)
- la transposition (perturber l'ordre des lettres)

C'est l'état des connaissances au début du XX^e siècle.

On admet que le chiffrement par substitution (polyalphabétique) est sécuritaire, indéchiffrable.

Plan

- 1. Cryptographie classique
- 2. La première guerre mondiale
- 3. La machine Enigma
- Cryptographie à clés publiques (dès 1970)
 Applications à Internet / Web

Première guerre mondiale

Contexte différent de la deuxième guerre mondiale (querelle de famille entre *Georges V, Nicolas II* et Guillaume II).

Pas de service de décryptage le 28/7/14 (sauf en France)

Première guerre mondiale

La cryptographie devient une arme.

Peut-on faire quelque chose ?

- 1. On transmet en clair (armée russe) : progrès ? (ou sous le stress)
- 2. Analyse de trafic (doigté de l'opérateur) (expéditeur/destinataire/date/longueur/préambule)
- 3. Gestion des clés

1914: changement trimestriel

1918: quotidien

Première guerre mondiale

Crypter les communications ?

- 1. Téléphone?
- 2. Télégramme ? (1861-65)
- 3. Radio (1895)?

Plusieurs réseaux / systèmes différents

- 1. Diplomates
- 2. Armée de terre
- 3. Marine
- 4. Espions

Cryptanalyse, ses succès

Nov. 1916, Arthur Zimmermann, ministre des affaires étrangères

9 janvier, réunion au château de Pless.

Guerre navale totale dès le 1 février 1917,

mais il faudrait éviter l'entrée en guerre des Etats-Unis qui vit sous la présidence Wilson.

Cryptanalyse, ses succès

W. Wilson: (1916) « Nous ne sommes pas en guerre, grâce à moi. »

"All the News That's Fit to Print."

The New York Times.

THE WEATHER

Partly cloudy, colder; temerate

VOL. LXVI...NO. 21,475.

NEW YORK, FRIDAY, NOVEMBER 10, 1916,-TWENTY-TWO PAGES.

ONE CENT IS COME NOW NEWSTER TWO CENTER

WITH 272 ELECTORAL VOTES, WILSON WINS; GETS CALIFORNIA, NORTH DAKOTA, NEW MEXICO

GERMANY FAVORS LEAGUE OF PEACE WITH CONDITION

But Bethmann Hollweg Says the **Entente Allies Must Renounce** Their Annexation Schemes.

DENOUNCES "BRUTE FORCE"

Abolition of "Aggressive Coalitions" Put as First Step Toward International Harmony.

ANSWERS VISCOUNT GREY

Asserts That England Plunged Europe into War by Encourag-France and Russia.

BERLIN, Nor. 8,-Answering Viscount Gray, Canacator von Bechamon Hellweg, in the ourse of his speech before the Main Committee of the Statchering to

Germany a at all times ready to join

Sulfrage Amendment Defeated in Two States

Woman suffrage amandments States that voted on the quenhourd from the rote stood 22,034 for and 25,246 against the amend

West Virginia, the other State to vote on the proposition, rejected it overwhelmingly. The returns from \$48 out of the L713 precingts in the State showed \$2,587 for and 72,403 against it.

ASQUITH EXPOUNDS ESSENTIALS OF P

Must Insure Security of Liberties of Europe, Free Future of Wor

TRADE OF NEUTRALS

Within Henry Duan, was given at the of the official converse should give the cratic National

WON'T CONCEDE

Both Sides Should Be Anxious to Remove All Doubt. Willcox Says.

FOUR STATES IN QUESTION

New Hampshire, New Mexico. M'CORMICK JOYFUL

tonight by Secretary Tunnilly!

congrutulations. The came you have

trimmohad, and we greet you. Ou hearts, our thoughts and our affect

WON'T CONCEDE WILSON VICTORY WIHOUT RECOUNT

SHOW SUMMARY

German Talk of Wall Assinst it Called Childish Fiction-Ready for Next Channel Raid.

the new Lord Mayer of Lenden, Mir at in more than thely that if the result

will not concede the State of California Chaleman All Oav Had Claimed to President Wilson until after the result of the official count of the vote which is acheduled to begin on Manda;

288 Votes, and Announced: " We've Got It Sewes Up! "

WILSON AHEAD News of Wilson's Election Sent to Him by Wireless IN CALIFORNIA Second to The New York Towns.

ASSURY PARK, N. L. Mov. B. BY OVER 3,100 To President Wilson aboard the yacht Mayflower, on route to Wildismeteurs, Mass., this message was wirelessed shortly before midnight

"I am here surrounded by the local Republican Chairman Concedes Democrats of old Monmouth, and but State on Face of the leave to send you our greeting and an nobly represented has at last Returns.

36 PRECINCTS ARE MISSING

These Cannot Change Result, Reached After Day of Great Political Tension.

FULL RECOUNT IS CERTAIN

Both Sides Carefully Watching the Canvaus-Much Talk of a Split Vote.

The Republican Chairman, C. 11 Rowell, admitted at acm o'clock templet that, barring same exceptional arrors in Scenes of growing jubilistion at Demo- the count, the President had earried the

THE ELECTORAL VOTE

	Total, 521; necessary to a choice, 200.								
State.	WILSON	Vote.	State.	HUGHES	Vote.				
(By 8,181 Coloradi Florida Georgia Idaho Kansas Kansas Kantuciy Louistara Maryfan Maryfan Minnah Minnah Montani Nevada Frew Mu	votes, 30 president	3 93 100 100 100 100 100 100 100 100 100 10	lewa Mains Manachi Michigan Minnead Michigan Minnead Michigan Maw Har Jan	sects	29 15 13 8 18 18 15 12 16 12 14 45 238 45 238				
Ohie Oklahon: South Co Tenness Texas Utah Virgibls *Washi: Wyomin	wote. # preclects	24 24 9 20 4 4 7							

Hughes's Lead Is Up in Minnesota; Wilson Holds N Dahata Non Marian

CALIFORNIA DECIDES

Re-ult Was in Doubt Till Republicans Gave It Up at 11:25 P. M.

MINNESOTA STILL CLOSE

Hughes's Lead Going Up There: Wilson Gains in Other Close States.

CONTESTS ARE PROMISED

Charges of Fraud Are Already Under Investigation in Some Districts.

ONE CITY PLAYS BIG PART

Cryptanalyse, ses succès

Situation sur le front en 1917

Comment empêcher ou retarder l'arrivée de troupes US ?

Cryptanalyse, ses succès

Comment amener le Japon et le Mexique a déclarer la guerre aux Etats-Unis en même temps que l'Allemagne?

Cryptanalyse, ses succès

17 janvier, interception du télégramme par les Britannique

23 février, l'ambassadeur américain à Londres reçoit le télégramme Zimmerman décrypté

27 février les Etats-Unis sont au courant des intentions allemandes

Cryptanalyse, ses succès

Le télégramme intercepté est-il authentique ?

La réponse arrive le 2 mars 1917

Le 2 avril, la déclaration de guerre est adopté par le Congrès

Plan

- 1. Cryptographie classique
- 2. La première guerre mondiale
- 3. La machine Enigma
- Cryptographie à clés publiques (dès 1970)
 Applications à Internet / Web

The World Crisis (1923)

Au début de septembre 1914, le croiseur léger allemand *Magdeburg* fit naufrage dans la Baltique. Le corps de l'un des sous-officiers allemands fut repêché par les Russes quelques heures plus tard et, serrés contre sa poitrine ... étaient le chiffre et le livre des signaux de l'armée allemande... l'amirauté russe avait été capable de décoder au moins certaines parties des messages de la Kriegsmarine. Les Russes jugèrent que, en tant que première puissance navale, l'Amirauté britannique se devait d'avoir ces livres...

Machine de chiffrement des Allemands pour les relations diplomatiques puis pour l'armée.

Scherbius (fondé en 1918, armée : 1925) (similaire aux Etats-Unis, Hollande, Angleterre)

- Mécanique (vitesse)
- Changement facile de clés
- Chiffrement par cascades de substitutions (casser toute régularité de la langue)
- Confiance absolue en son inviolabilité.

Composantes

Trois rotors (substitution, 26 lettres)

Panneau lumineux

Clavier

Panneau de connections frontal

Il est prévu que la sécurité du système de cryptage soit préservée même si l'ennemi a une machine à sa disposition

Changement quotidien des clés sur une machine Enigma

- Connections avant: A-L, P-R, T-D, B-W, K-F, O-Y
- Brouilleur : 2 − 3 1
- Orientation du brouilleur : Q C W

Nombre de clés

 $26x26x26x 6 \times 100 391 791 500 = 10^{16} = 10 000 000 000 000 000$

Et durant le même jour, clé de session (une clé par message) : changement de position de l'orientation du brouilleur PGHPGH -> KIVBJE

A l'attaque d'Enigma

Trahison de Schmidt (8 nov. 1931) vente de documents à l'agent français Rex

France renonce...

- Construire une réplique de la machine (en partie depuis la machine commerciale)
- Déchiffrement via l'émission de la clé de session en double (PGHPGH -> KIVBJE)
 Lien entre P -> K et P -> B (+ 3 mouvements)

A l'attaque d'Enigma

24 juillet 1939 : les Polonais donnent une machine Enigma aux Français et Anglais

1 septembre 1939 : début de la 2^e guerre mondiale

Room 40 -> Bletchley: Plus de ressources

- Les trois lettres clef ne sont pas toujours aléatoires (clavier)
- 2. Le rotor ne peut pas être à la même place deux jours de suite
- 3. Connections : pas entre lettres consécutives (S->T)

Position des brouilleurs

3	5 rotors								
123	124	125	134	135	142	143	145	152	153
132	154	214	215	234	235	241	243	245	251
213	253	254	314	315	324	325	341	342	345
231	351	352	354	412	413	415	421	423	425
312	431	432	435	451	452	453	512	513	514
321	521	523	524	531	532	534	541	542	543

3 rotors -> 6 possibilités

5 rotors -> 60 possibilités

Position des brouilleurs

123

Cinq rotors

		214	215	234	235	241		245	251
		254	314	315		325	341	342	345
231	351	352	354	412		415			425
312	431	432	435	451	452		512		514
	521			531	532	534	541	542	

3 rotors -> 2 possibilités

5 rotors -> 33 possibilités

A l'attaque d'Enigma

Turing (1912-1954)

- 1. Predire le contenu (météo)
- 2. Style rigide des messages
- 3. Cycles de Rejewski

 $S: w \rightarrow E$

S+1: e -> T

 $S+2: t \rightarrow W$

4. Relié trois Enigma (bombe)

Déchiffrer Enigma Succès si l'on peut déchiffrer...

La guerre dans le Pacifique

1928 : « Un gentleman ne lit pas le courrier d'autrui »

Déchiffrement des messages japonais par les américains : possible

Pour les Japonais :

- 1. Le Japonais est une langue trop complexe コソボ紛争におけるNATOの攻撃と
- Impossible de décrypter. Preuve : échec dans le décryptage des messages américains (mais pas ceux de l'US Air Force)

La guerre dans le Pacifique

7 dec. 1941 : L'attaque de Pearl Harbor (2 403 tués)

Le service de décryptage savait l'imminence de l'attaque (mais pas la localisation)

Amiral Yamamoto

Printemps 1943 : Amiral Yamamoto prépare une contre-offensive (perte de Guadalcanal)

Inspection des troupes (18 avril) dans les îles Salomon

13 avril : itinéraire de Yamamoto diffusé cryptogramme intercepté multiplicité des destinataires

Interception: Oui ou non?

Amiral Yamamoto

Interception 18 P38 — Lightning

21 mai: annonce de la mort de Yamamoto

ETRANGER

03.09.16 09:37

Les USA ont piraté l'Elysée en 2012
Les services américains ont piraté les ordinateurs des collaborateurs de la présidence française. L'intrusion avait été repérée par l'Elysée durant l'entre-deux-tours de l'élection présidentielle de 2012. Elle a été confirmée par un ancien directeur de la DGSE.

Le Monde révèle samedi que Bernard Barbier, ancien directeur technique du service de renseignement extérieur français (DGSE), a assuré que les USA se trouvait derrière un piratage de l'Elysée durant le mandat de N.Sarkozy.

Cette information - "passée complètement inaperçue" selon le quotidien français - a été révélée lors d'une conférence enregistrée et mise en ligne pociateur suisse Walter Stu sur YouTube le 18 juin dernier.

A peine les espions américains eurent-ils craqué les codes suisses qu'ils en firent un usage intensif

Plan

- 1. Cryptographie classique
- 2. La première guerre mondiale
- 3. La machine Enigma
- 4. Cryptographie à clés publiques (1970)
 Applications à Internet / Web

Limite de la cryptographie classique

Texte clair

Texte clair

Comment partager un secret entre le client et le vendeur ?

Parler en clair ? Toujours passer par un intermédiaire ...

Impossible?

Avec Internet


```
Echange d'information confidentielle
(numéro de carte de crédit)
Signature électronique (authentifier)
et cela sans se connaître (banque, vote, ...)
```

Cryptographie classique et cryptographie à clés publiques

Classique: une seule clé

La solution moderne :

Deux clés : une privée une publique

Principes:

On utilise une clé pour chiffrer et l'autre clé pour déchiffrer le message.

Il n'y a pas de moyen « facile » pour déterminer la valeur d'une clé même lorsque l'on connaît l'autre.

Exemple:

Si l'on trouve 81 et que la fonction était « mettre au carré » soit $f(x) = x^2$ alors, avec la racine carrée, je retrouve le x de départ, soit 9 dans notre exemple.

Mais parfois les choses sont plus compliquées ...

Par analogie

Les espions et les gardes-frontières ...

Par une opération dont l'inverse s'avère « difficile »

Garde-frontière:

Prendre le nombre, le mettre au carré, puis les trois chiffres du centre doivent être « 872 »

Espion:

Le nombre : 2 547

Application:

2 547 x 2 547 = 6 487 209 = 64 **872** 09

Les deux chiffres au centre « 872 »

-> on peut passer

mais si on connaît seulement « 872 », il faut essayer tous les nombres possibles...

Chez Anne: Chez Bob:

Elle utilise sa clé privée

Puis la clé publique de Bob La clé privée de Bob

Puis la clé publique de Anne

Chez Anne: Chez Bob:

Elle utilise sa clé privée

Puis la clé publique de Bob La clé privée de Bob

Puis la clé publique de Anne

Pourquoi est-on certain que le message vient bien de Anne ?

Facile ? Alors décomposer la valeur de *n* suivante ...

n = 114 381 625 757 888 867 669 235 779 976 146 612 010 218 296 721 242 362 562 561 842 935 706 935 245 733 897 830 597 123 563 958 705 058 989 075 147 599 290 026 879 543 541

p = 32 769 132 993 266 709 549 961 988 190 834 461 413 177 642 967 992 942 539 798 288 533

q = 3 490 529 510 847 650 949 147 849 619 903 898 133 417 764 638 493 387 843 990 820 577

Applications à Internet

Sur Internet, on « surfe » via le protocole HTTP (HyperText Transfer Protocol) mais tout le monde peut écouter...

Encryptage de votre numéro de carte de crédit (HTTPS (SSL)). But : se créer une clé (de session)

Signature électronique (Vote électronique)

Bitcoin

Achat enligne

Achat enligne avec **https**

Achat enligne avec https

Principe de https

Principes https

Certificats

VeriSign Microsoft

Signature numérique

Authentifier l'auteur d'un logiciel_____

Signature numérique

Un logiciel douteux!

Dernières nouvelles ...

Comment la NSA a espionné un militant pro-démocratie pour le compte de la Nouvelle-Zélande

Le 16 août 2016 à 19h45

Pour la première fois, l'identité d'une cible de PRISM, le programme de surveillance américain dévoilé par Edward Snowden, a été rendue publique.

Le siège de la NSA. | Reuters

existence de Prism, le programme de

Siège de Yahoo, à Sunnyvale en Californie (Etats-Unis). photo: Keystone

Selon des ex-employés, la société a obéi aux directives de la NSA.

Yahoo! a secrètement conçu l'an dernier un logiciel lui permettant de rechercher des données précises à la demande des services de sécurité américains dans l'ensemble des

Dernières nouvelles ...

Indépendants aussi visés par les racketteurs du Net

Le patron d'un magasin en ligne alémanique a été contacté le week-end dernier par des hackers, qui menaçaient de détruire sa base de données clients s'il ne payait pas.

«Nous sommes Armada Collective. Nous sommes en possession de votre base de données.» Le sang du propriétaire d'une boutique en ligne alémanique n'a fait qu'un tour, le week-end dernier, quand il a ouvert sa boîte e-mail. Un collectif de hackers le priait de leur verser 2,85 bitcoins (environ 2800 francs) ou toutes ses données clients seraient effacées. Pour prouver qu'ils ne plaisantaient pas, les pirates ont envoyé la copie d'une entrée de la base de données. Ils ont même expliqué qu'il pouvait achter des bitcoins aux distributeurs CFF.

L'enquête avait débuté fin 2014.

Des perquisitions en Espagne et au Royaume-Uni ont conduit à l'arrestation de 44 personnes.

La police espagnole a annoncé vendredi le démantèlement d'un réseau international piratant les messageries électroniques de chefs d'entreprises pour leur soutirer des centaines de milliers d'euros au bénéfice de

Des hackers volent plus de 30 millions à la banque

La banque centrale de Russie.

Photo: AFP

Des pirates informatiques ont attaqué l'institution publique et ont puisé de l'argent dans les comptes.

Des pirates informatiques ont volé plus de deux milliards de roubles (31,3 millions de francs) sur des comptes ouverts à la banque

Quelques précautions...

- Aucune institution financière ne vous demandera un mot de passe ou une identité en claire via le courriel Même si le logo apparaît et qu'il est parfait...
- Ne jamais ouvrir un fichier Word ou Excel attaché à un courriel.
- Ne jamais se rendre sur un site que l'on vous propose depuis un courriel douteux.
- Attention aux clés USB (pour ceux qui veulent une plus grande protection)

Histoire de la cryptographie de la première guerre SIMON SINGH HISTOIRE DES CODES SECRETS à Internet

Prof. Jacques Savoy Université de Neuchâtel

