SilexLabs - Reprenez le contrôle de votre vie privée sur Internet

Genma

December 21, 2015


SilexLabs

Silexlabs


« Tous les Événements

REPRENEZ LE CONTRÔLE DE VOTRE VIE PRIVÉE SUR INTERNET

19 janvier 2016 @ 19:00 - 21:00 | Gratuit


Genma


A propos de moi

Où me trouver sur Internet?

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

Mes projets-contributionsPlein de choses dont :

 Des conférences sur plein de thèmes différents


${\sf Programme}$

Pourquoi ne dit-on pas crypter ? Un peu de théorie

- Le principe du chiffrement
- Le chiffrement symétrique (Cesar)
- Le chiffrement asymétrique (les enveloppes)

Le chiffrement en pratique

- Connexion Internet httpS
- Le coffre-fort numérique avec TrueCrypt/Veracrypt

Comment est-on suivi à la trace sur Internet?

- Les publicités et le tracking par scripts (Le bouton j'aime de Facebook / Lightbeam)
- Comment les bloquer.

Aller plus loin? Tor et le TorBrowser

• Comment l'installer, comment ça marche...

Pourquoi ne dit-on pas crypter ? Un peu de théorie

Le principe du chiffrement

Le 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 cryptage

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 clef.

La cryptographie

La science quant-à elle s'appelle la "cryptographie".

Le chiffrement symétrique (Cesar)

Le chiffrement symétrique

Cela consiste à chiffrer un message avec la même clef 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).

Le chiffrement asymétrique 1/2

Clef publique - clef privée

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...)

Le chiffrement asymétrique 2/2

Le chiffrement

Avec 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 sa clef privée, mon correspondant déchiffre le fichier.

⇒ II peut alors lire le message.

Cas concret

Le chiffrement de ses mails avec PGP.


Le chiffrement en pratique

HttpsEverywhere

Avoir une connexion httpS dès que possibe


Le coffre-fort numérique avec TrueCrypt/Veracrypt


Les enveloppes


Comment est-on suivi à la trace sur Internet?

Comment est-on pisté ?

Toutes les publicités nous espionnent

- Le bouton Like de Facebook : il permet à FaceBook de savoir que vous avez visité ce site, même si vous n'avez pas cliqué sur ce bouton.
- Même si vous vous êtes correctement déconnecté de Facebook.
- De même pour le bouton le +1 de Google, les scripts de Google Analytics,
- Tous les publicité, Amazon...


Le tracking publicitaire

Le pistage sur Internet

- Le pistage est un terme qui comprend des méthodes aussi nombreuses et variées que les sites web, les annonceurs et d'autres utilisent pour connaître vos habitudes de navigation sur le Web.
- Cela comprend des informations sur les sites que vous visitez, les choses que vous aimez, n'aimez pas et achetez.
- Ils utilisent souvent ces données pour afficher des pubs, des produits ou services spécialement ciblés pour vous.

Lightbeam


AdBlock - block 1/2

Page avec publicité:


AdBlock - Microblock 2/2

Bloque les publicités. Allège les pages.


Ghostery

Bloque tous les trackers associés au site.


Aller plus loin? Tor et le TorBrowser

Quelques mots sur Tor?


Attention : la présentation *complète* dure une bonne heure et demie...

Comment fonctionne Tor ?


Tor et les enveloppes


A quoi sert TOR?

Ce que l'usage de Tor permet de faire

- d'échapper au fichage publicitaire,
- de publier des informations sous un pseudonyme,
- d'accéder à des informations en laissant moins de traces,
- de déjouer des dispositifs de filtrage (sur le réseau de son entreprise, de son Université, en Chine ou en France...),
- de communiquer en déjouant des dispositifs de surveillance,
- de tester son pare-feu,
- ... et sûrement encore d'autres choses.
- ⇒ Tor dispose également d'un système de "services cachés" qui permet de fournir un service en cachant l'emplacement du serveur.

Télécharger le Tor Browser

Toutes les versions (dans différentes langues, différents OS) sont disponibles sur le site du projet :

https://www.torproject.org/

Rq : Il existe la possibilité de le recevoir par mail...


Lancer le Tor Browser


Le projet Tor est une organisation à but non fucratif (US 501(c)(3)) dédiée à la recherche, le développement et l'éducation sur l'anonymat et la vie privée en ligne. <u>En savoir plus sur le projet Tor »</u>

Utiliser Tor - Tails

Tails (The Amnesic Incognito Live System) est un système d'exploitation complet basé sur Linux et Debian, en live.


https://tails.boom.org

Merci de votre attention. Place aux questions.

Le Blog de Genma http://genma.free.fr

Twitter: @genma


La navigation en mode privée 1/2

Quelles données ne sont pas enregistrées durant la navigation privée ?

- pages visitées ;
- saisies dans les formulaires et la barre de recherche ;
- mots de passe ;
- liste des téléchargements ;
- cookies;
- fichiers temporaires ou tampons.

La navigation en mode privée 2/2


Comment vérifier rapidement la sécurité d'un site ?

La check-liste


- Le site a-t-il une connexion en https ? (SSL).
- Y-a-t-il intégration d'éléments extérieurs au site en lui-même ?
- Le site utilise-t-il Google Analytics ?
- Le site utilise-t-il Google Fonts ?
- Le site utilise-t-il des régies publicitaires ?
- Le site utilise-t-il Cloudflare ?
- Le DNS est-il géré par Cloudflare ?
- Le site présente-t-il une politique de confidentialité ?
- Le site utilise-t-il les cookies ?
- Le site utilise-t-il des scripts javascript ?

Certificate Patrol

Permet de valider les certificats d'un site (lié à https).


Certificate Patrol


Calomel SSL


L'authentification forte

L'authentification forte

Différents termes, un même usage

Double authentification, Connexion en deux étapes, 2-Step Verification

Exemple avec Google

Google permet aux utilisateurs d'utiliser un processus de vérification en deux étapes.

- La première étape consiste à se connecter en utilisant le nom d'utilisateur et mot de passe. Il s'agit d'une application du facteur de connaissance.
- Au moment de la connexion Google envoit par SMS un nouveau code unique. Ce nombre doit être entré pour compléter le processus de connexion.

Il y a aussi une application à installer qui génère un nouveau code toutes les 30 secondes.

L'authentification forte

Autres services implémentant cette fonctionnalité

- Web : Facebook, Twitter, Linkedin, Paypal
- Banque : envoit d'un code par SMS