

PIRATE

INFORMATIQUE

La TROUSSE à OUTILS

DU PIRATE

GUIDE PRATIQUE!
AVEC CD GRATUIT
> LES MEILLEURS
LOGICIELS TESTÉS ET
EXPLIQUÉS

LAUX,
MATÉRIELS,
CRYPTAGE,
WEB
INTERDIT,
HACKING,
ANTIVIRUS,
TÉLÉCHARGEMENTS,
DÉBRIDAGE,
MOT DE PASSE
WORD,
CRACK WINDOWS,
WI-FI,
ANONYMAT,
WEBCAM,
SMARTPHONE,
MOBILE,
SERVEUR FTP

COMMENT ÇA MARCHE [?]

PS3 HACKÉE !

L'EXPLOIT ET LA
MÉTHODE EXPLIQUÉS
+ LA RIPOSTE DE SONY

MOTS DE PASSE

CRACKS SPÉCIAL
WINDOWS VISTA ET 7
+ MICROSOFT WORD !

CRACK WI-FI

FAILLE DE SÉCURITÉ :
PIRATER UNE BOX
AVEC UN SMARTPHONE

ANONYMAT

SOMMAIRE

8-9

KICKASS, L'HYBRIDE : Torrent et téléchargement direct

10-12

INTERNET COUPÉ OU FILTRÉ : les moyens de la résistance

14

QUAND LE STREAM DIT NON !

Il y a quand même des solutions...

Que se passerait-il si Internet était coupé ou filtré sur notre territoire ?

10

HACKING

16-17

ENCHANTED

KEYFINDER : retrouvez vos clés de licence

18-19

PENETRATE : LE CRACK WIFI SOUS ANDROID

Certains routeurs et box Internet intègrent des vulnérabilités qui permettent de les cracker avec un téléphone...

18

22

20-21

LA PS3 EST TOMBÉE : tout sur cette incroyable histoire

22-23

RETROUVEZ VOTRE MOT DE PASSE WINDOWS

24-25

TOUT SUR LA PROTECTION DES FICHIERS WORD

N°9 – Mai / Juillet 2011

Une publication du groupe ID Presse.
27, bd Charles Moretti - 13014 Marseille
E-mail : redaction@idpresse.com

Directeur de la publication :
David Côme

Rédacteur en chef :
Benoît Bailleul

Rédacteurs :
Michaël Couvert

Maquettiste :
Sergei Afanasiuk

Secrétaire :
Karima Allali

Imprimé par / Printed by :
ROTIMPRES - C/ Pla de l'Estany s/n
Pol. Industrial Casa Nova
17181 Aiguaviva - Espagne

Distribution : MLP

Dépôt légal : à parution

Commission paritaire : en cours

ISSN : 1969 - 8631

«Pirate Informatique» est édité
par SARL ID Presse, RCS : Marseille 491 497 665
Capital social : 2000,00 €

Parution : 4 numéros par an.

La reproduction, même partielle, des articles et illustrations parues dans «Pirate Informatique» est interdite. Copyrights et tous droits réservés ID Presse. La rédaction n'est pas responsable des textes et photos communiqués. Sauf accord particulier, les manuscrits, photos et dessins adressés à la rédaction ne sont ni rendus ni renvoyés. Les indications de prix et d'adresses figurant dans les pages rédactionnelles sont données à titre d'information, sans aucun but publicitaire.

PROTECTION

26-27

BLINDEZ VOTRE WIFI : passez en WPA, masquez votre box et filtrez les adresses MAC

28-30

La version 6 d'Avast avec l'interview du PDG

31

GOOGLE sait tout sur vous

32-33

Protégez les données de votre disque dur avec TRUECRYPT

MULTIMÉDIA

34-37

FAITES-VOUS UN SERVEUR FTP sécurisé à la maison !

38-39

WEBCAM : la vidéo surveillance à portée de tous !

40-41

GET MY VIDEOS BACK : restaurez vos films et MP3 gravés sur CD

42

Profitez du potentiel de vos jeux avec **GBBOOST**

MICRO FICHES

44-49

100% MICRO-FICHES :
> Les meilleures astuces de la rédaction

SPÉCIAL ESPION

50-51

> Notre sélection de matériels + **NOTRE TEST**

Édito

Pour ce numéro 9 de Pirate Informatique, nous avons mis l'accent sur la protection de vos données et la récupération des mots de passe en tout genre. Vous trouverez donc les moyens de vous réapproprier une session Windows (toutes versions) ou un fichier Word protégé, mais aussi comment chiffrer un disque dur pour le rendre indéchiffrable par une autre personne que vous. Si vous n'êtes pas sûr de votre réseau WiFi, nous vous disons tout sur les moyens de le protéger, mais nous faisons aussi le point sur les dernières vulnérabilités de certains routeurs (la Bbox en particulier). Sont aussi à l'honneur ce mois-ci : la vidéo surveillance (sans dépenser un kopeck), la mise en place d'un serveur FTP à domicile («c'est pour mieux partager mon enfant»), le Torrent hybride et les

derniers déboires de la PlayStation 3. Sur le CD vous trouverez ce mois-ci deux nouvelles rubriques : *Top 20 nouveautés* qui ajoute de nouveaux logiciels et *C'est dans le mag'* où vous trouverez directement les programmes dont nous parlons dans le magazine. Le reste des rubriques répertorient les meilleurs logiciels que nous avons abordés dans les précédents numéros. N'hésitez pas à nous faire part de vos commentaires et de vos souhaits pour les prochaines éditions sur benbailleul@idpresse.com

Bonne lecture !

Benoît BAILLEUL.

LIBRE ET ENGAGÉ

+ CD OFFERT !

NOUVELLE FORMULE Avril / Juin 2011

CLICK P2P LOAD P2P

3,90 €

ÉDITION 2011

LE GUIDE COMPLET BITTORRENT

- LES MEILLEURS SITES POUR TROUVER DES FICHIERS
- LES MEILLEURS LOGICIELS ET SERVICES
- LES NOUVEAUTÉS : 100% ANONYMES ET DIRECT DOWNLOAD !

Des dizaines de **PAS À PAS** et **FICHES PRATIQUES** !

PRISES EN MAIN + **100% PRATIQUE**

µTorrent, KickAss, Torrific, VirusGuard, QBitTorrent, VPN, etc!

BitTorrent anonyme : Les solutions

REG. E.C. n° 0414 43916
EAN 1295330012015 670 07P
L 11970 - 10 - F - 3,90 € - RD

VOTRE MAGAZINE Nouvelle Génération

LEXIQUE

Brute force : Méthode consistant à essayer tous les mots de passe jusqu'à tomber sur le bon. C'est un logiciel (cracker) qui va faire le sale boulot pour l'utilisateur.

Crack : Petit programme qui permet de se passer de la phase d'enregistrement du produit pour éviter de passer à la caisse. Il s'agit généralement d'un fichier EXE que l'on doit substituer à un l'EXE «officiel».

Encodage : Il s'agit de modifier un fichier multimédia brut afin de le réduire (DivX) ou de le rendre lisible sur un autre support (MP4, 3GP, etc.)

Homebrew : Littéralement «brassé à la maison», il s'agit en fait d'un programme (la plupart du temps, des jeux) «fait à la maison» avec ou sans autorisation des ayants droit. Il existe, par exemple, de nombreux jeux homebrew sur Wii, Game Boy Advance, PSP, etc.

Jailbreak : Opération qui consiste à trafiquer le système d'exploitation d'un appareil pour avoir accès à des paramètres inédits. Le jailbreak de l'iPhone permet, par exemple, de modifier le thème ou d'installer des applications non signées.

Keygen : Mot-valise pour «key» et «generator». C'est un programme qui va générer une clé d'activation valide pour un logiciel donné. Généralement réalisé par un CODER qui aura utilisé une technique de «reverse engineering».

Keylogger : Programme permettant discrètement d'enregistrer les frappes au clavier en vue d'espionner ou de subtiliser des mots de passe.

Proxy : Ou «serveur mandataire» en français. C'est un serveur qui fait tampon entre un utilisateur et un réseau (le plus souvent Internet). Fréquemment utilisé pour passer inaperçu sur le Net ou pour éviter de voir son adresse écrite «en clair».

Rip : Procédé qui consiste à capturer le flux audio et vidéo des supports disque (DVD, Blu-ray). Une fois extrait le fichier «rippé», brut, est prêt à être encodé.

RSA : Il s'agit d'un algorithme de cryptographie asymétrique inventé par Rivest, Shamir et Adleman. Très utilisé dans le commerce électronique ou les échanges de données confidentielles, cet algorithme est basé sur l'utilisation d'une clé publique pour chiffrer et d'une clé privée pour déchiffrer.

Script Kiddie : C'est un pirate qui utilise des logiciels de piratage sans vraiment en connaître le fonctionnement pour se faire mousser ou réaliser des méfaits.

VPN : Virtual Private Network ou réseau privé virtuel. Il s'agit d'une connexion sécurisée entre ordinateurs via Internet. Le but est de recréer en ligne le même fonctionnement qu'un réseau local. Chiffré, personne ne peut savoir ce qui passe par les postes des utilisateurs connectés.

Warez : Ce terme désigne des contenus numériques protégés par copyright diffusés illégalement. De manière générale, la diffusion de contenus numériques affichant le terme warez a une connotation de pratique illégale.

AGENDA

MAI

Salon Solution Linux / Open Source : du 10 au 12 mai 2011 au Cnit Paris-La Défense - Hall Marie Curie

Avec 50 conférences et 6 000 m² d'exposition, ce salon dédié à Linux et aux logiciels libres en est déjà à sa douzième édition.

www.solutionslinux.fr

Apps Gen'2011 : du 18 au 19 mai 2011 à Paris Porte de Versailles

Un salon dédié au monde du mobile et des tablettes qui réunira sur 3 500 m² des agences Web, SSII, agences de communication, studios spécialisés, éditeurs d'outils de développement, constructeurs de plates-formes, etc.

<http://online-mobile.fr>

JUIN

Hack in Paris : du 14 au 17 juin 2011 au centre de conférences de Disneyland Paris

Cycle de conférence et d'ateliers dédiés au monde du hacking. Au programme : recherche et exploitation de vulnérabilités, analyse des malwares, hacking des terminaux mobiles et des consoles, cyber-délinquance, etc.

www.hackinparis.com

La nuit du Hack : du 18 au 19 juin 2011 au centre de conférences de Disneyland Paris

Après «Hack in Paris», bienvenue à la nuit du hack, un grand concours de hacking d'une durée de 24 heures non-stop, tenu en France pour la 9^{ème} année consécutive ! L'édition 2010 avait enregistré plus de 650 participants.

www.nuitduhack.com

JUILLET

Japan Expo : du 30 juin au 3 juillet 2011 au Parc des expo de Paris Nord-Villepinte

Le rendez-vous des fans de japonim', de jeux vidéo, de J-Pop et de cinéma.

www.japan-expo.com

AOÛT

Gamescom : du 17 au 21 août 2011 à Cologne en Allemagne

La grand-messe européenne du jeu vidéo : 120 000 m², plus de 500 exposants et plus de 250 000 visiteurs attendus

www.gamescom-cologne.com

Si, vous aussi, vous avez dans vos agendas des événements que vous voudriez faire connaître, vous pouvez envoyer un email à : benbailleul@idpresse.com

HACKTUALITÉS

MERCI LE SERVICE PUBLIC !

C'est ce que pourrait dire le hacker qui est passé dans le magazine *Complément d'enquête* sur France 2. Dans ce reportage «Carl» montrait aux journalistes à quel point il était facile de s'introduire dans le réseau informatique de l'armée française ou de

celui de l'entreprise Thalès (leader mondial des systèmes d'information sur les marchés de la défense, de l'aéronautique, etc.) Les journalistes protègent toujours leurs sources, c'est connu ! Malheureusement, Carl est tombé sur des neuneus qui ont oublié de flouter certaines parties importantes de l'écran pendant les démonstrations. Résultat, Thalès a porté plainte et Carl est mis en examen pour accès frauduleux à un système de traitement automatique de données, vol et abus de confiance. Il risque une peine d'emprisonnement de 5 ans et 300 000 euros d'amende. Si vous avez des révélations à faire, venez nous voir c'est plus sûr...

LA PERSONNALITÉ DU MOIS

problème. Ils n'ont malheureusement pas vu que cette suite de chiffres correspondait à leur numéro de compte Steam ! Valve - la société éditrice - a donc sereinement banni les pirates des forums d'aide où ils venaient se renseigner. La firme aurait pu sévir d'une manière beaucoup plus radicale (bannissement de Steam) mais Garry voulait juste faire «le DRM le plus stupide du monde» pour se «moquer des pirates» ! Pari réussi.

Attention trojan !

Un nouveau type de malware menace aujourd'hui les internautes. Il s'agit d'un trojan véhiculé via un ver au travers certaines messageries instantanées. Ce Trojan.Agent.VB.HS détourne des sites de services bancaires vers des serveurs Web de phishing. Il désactive les protections dressées par les antivirus et va même jusqu'à interdire l'accès aux sites d'éditeurs de logiciel de sécurité informatique. Pour ne pas chopper ce maudit trojan, mettez à jour votre antivirus. Si c'est déjà trop tard, BitDefender met à disposition un outil à cette adresse : <http://tinyurl.com/3ergqaz>

ROBERT SOUHAITE ÊTRE VOTRE AMI !

Un homme de 28 ans est soupçonné d'avoir usurpé des identités Facebook pour alimenter sa collection d'images pédo-pornographiques. Il se faisait passer pour l'amie d'une adolescente et usait de stratagème pour la faire se déshabiller devant la webcam. Une jeune parisienne de 13 ans qui trouvait cela louche a averti ses parents et les enquêteurs de la brigade de protection des mineurs ont réussi à remonter au présumé pervers. Ils ont découvert à son domicile les preuves d'un piratage de 149 comptes Facebook dont 80 titulaires ont pu être identifiés. 850 images pédo-pornographiques ont aussi été découvertes dans son disque dur. Selon BitDefender, 68% des utilisateurs de réseaux sociaux n'ont pas conscience des risques qui découlent de leur utilisation...

Find pedobear on Facebook

Sacré Gary !

Garry Newman a récemment fait une bonne petite blague à tous les utilisateurs ayant piraté son fameux Garry's Mod. Ce mod pour Half Life 2 est connu pour être un logiciel «bac à sable», une sorte de boîte à outils permettant de modeler à loisir le moteur graphique Source Engine. Grâce à ce dernier les réalisateurs en herbe peuvent faire leur machinimas à partir des éléments du célèbre FPS. Les copies illégales du programme affichaient un code d'erreur avec une série de chiffres. Les contrevenants se sont alors précipités sur les forums spécialisés pour comprendre d'où venait le

LE CHIFFRE

31%

C'est le nombre d'internautes européens qui déclarent avoir été victimes d'un virus ou d'un autre type d'attaque informatique sur ces douze derniers mois. Les pays les plus touchés sont la Bulgarie (58%), Malte (50%), la Slovaquie (47%), la Hongrie (46%) et l'Italie (45%). Selon cette enquête de l'office statistique de l'Union européenne, la France se situe légèrement au-dessus de cette moyenne européenne avec 34% des personnes sondées. Même si 89% des internautes français protègent leur ordinateur, on peut se demander si ces derniers sont bien protégés. De même, ces chiffres se basent sur de simples déclarations, on peut aussi se demander quelle est la part d'utilisateurs se croyant infectés sans toutefois l'être...

Torrent «groupir» !

Plutôt que de chercher à la main pendant des heures des Torrent via ses annuaires et trackers préférés, Torrent Turbo Search fait le travail à votre place ! Cette extension pour le navigateur Google Chrome propose un métamoteur regroupant les bases de données de The Pirate Bay, KickAssTorrent, IsoHunt et logne même sur les sites de téléchargement directs : Rapidshare, Hotfile, 4Shared, Depositfiles, etc. A essayer !

LE SCAM BULGARE

Attention si vous retirez de l'argent dans un DAB ! Les policiers lyonnais ont découvert un nouveau type de piratage de carte bancaire. Alors que les «petits bras» plaçaient un simple lecteur de bande magnétique dans l'interstice des distributeurs de billets, ce nouveau dispositif épouse non seulement la forme des systèmes antipiratage, mais sont équipés de caméra pour repérer le code secret. Un système très loin des appareils artisanaux qui existaient jusqu'alors. Ces appareils, venus de Bulgarie permettrait alors de fabriquer de fausses cartes valides. En cas de manœuvre frauduleuse sur votre compte, n'oubliez pas de faire opposition et de porter plainte en produisant les justificatifs bancaires en votre possession.

CONFIDENTIEL

4 mois de prison pour Blackistef

La peine de l'administrateur du site TorrentNews a dernièrement été confirmée par la Cour d'appel d'Aix en Provence : 4 mois de prison avec sursis, 16 000 € de dommages et intérêts, 1000 € de préjudice moral pour la SACEM et 2000 € pour la publication judiciaire. Le crime de ce dangereux délinquant ? Blackistef a tout simplement laissé de vilains internautes s'échanger des liens Torrent sur son forum. Perquisitionné à 6h du mat' comme un vendeur de crack, il a ensuite passé 5 heures dans une geôle digne de *Minight Express*. «Pour la SACEM, un album téléchargé est une vente de perdue. Tout le monde sait pourtant que c'est faux». Le fait de le condamner n'a d'ailleurs pas arrêté le partage des fichiers qui sont montrés du doigt, Torrent News n'hébergeait rien du tout. «D'ailleurs à ce jour, tous les fichiers pour lesquels j'ai été attaqué sont toujours en circulation malgré la fermeture du forum». Blackistef n'a pas gagné d'argent et laissait vivre le forum sans le modérer. «Comme Torrentnews n'a jamais été un business, je pensais que cela pencherait en ma faveur que je n'ai jamais touchée d'argent (même en don). Cependant j'ai eu tort, cela m'aurait permis de mieux me défendre, et surtout de continuer à me défendre». Blackistef, faute d'argent ne compte pas se pourvoir en cassation. Avec un casier, il risque aussi de perdre son travail. Vive la France.

Le piratage, la meilleure publicité !

4 000 artistes néerlandais ont été sondés sur la manière dont ils vivaient le piratage de leur travail. Pour plus de 50 % d'entre eux, les auteurs et musiciens ne sont pas convaincus de l'incidence financière que le piratage a sur leur revenu. Pourtant 28 % pensent tout le contraire et 70 % d'entre eux estiment même que leurs œuvres doivent être protégées par des DRM ! Enfin, la moitié des personnes interrogées pensent que le partage des œuvres leur confère une bonne exposition et leur permet de se faire connaître par un plus grand nombre de personnes. Contradictoire non ?

KICKASS :

Torrent et téléchargement direct !

CE QU'IL VOUS FAUT

> **KickAss (Gratuit)**

 www.kickasstorrents.com/direct-download

DIFFICULTÉ

Codes LeechMonster

Pour profiter du service de téléchargement direct avec LeechMonster, il faudra payer pour un compte ou en trouver un sur la Toile. En tapant Code LeechMonster ou Coupon LeechMonster sur Google, vous avez des chances de trouver des comptes gratuits permettant d'avoir accès au service... C'est notamment le cas sur ce site : www.bugmenot.com/view/leechmonster.com

Le dernier de ce type

KickAss Torrent est le dernier tracker de ce type qui soit ouvert à tous. Put.io était complètement gratuit dans sa phase de test, mais depuis peu, le service est payant. Comptez entre 5 et 20 \$/mois pour 10 et 100 Go de stockage et de bande passante. Les Go non consommés sont reportés le mois suivant dans une limite de 500 Go. Notez que tous les Torrents du Web sont compatibles avec le système et pas seulement ceux de KickAss... Plus ? Put.io permet de convertir en ligne certains formats et propose de streamer le contenu avant même qu'il ne soit arrivé !

Issus de la fusion entre les services de téléchargement direct et les réseaux de P2P, les hybrides tels que KickAss mixent les avantages de chaque solution pour un résultat plus rapide et anonyme.

KickAss voudrait devenir Le Pirate Bay du téléchargement direct. Avec son nom insolent, ce site pourrait bien être, en effet, l'alternative tant espérée depuis les déboires des trackers traditionnels. Le principe de fonctionnement est relativement simple même si la mécanique derrière est complexe. À première vue, il s'agit d'un tracker de fichiers torrents ordinaire, muni d'un moteur de recherche et agrémenté d'une communauté d'utilisateurs. Or, KickAss Torrents est un annuaire qui mise en plus sur une fonctionnalité «téléchargement direct».

Le P2P direct...

Dans une catégorie spéciale du site, vous aurez accès à des fichiers téléchargeables directement, sans avoir à les passer dans un client Torrent. Directement à travers votre navigateur, vous téléchargerez vos fichiers comme n'importe quel autre fichier se trouvant sur la Toile. Lorsque vous trouvez le Torrent qui vous convient, vous avez

deux options, le télécharger et l'utiliser avec un client Torrent classique ou télécharger le fichier sur les serveurs de leur partenaire, LeechMonster. Il suffit juste de créer un compte sur ce site. Une nouvelle option encore en phase de test permettra de télécharger directement n'importe quel Torrent si quelqu'un a déjà fait cette requête. Vous pouvez accéder directement au fichier sur les serveurs et ainsi gagner beaucoup de temps.

... et sans traces !

Autre avantage de cette méthode, votre adresse IP (preuve irréfutable de votre délit) n'est jamais associée au téléchargement via P2P, car ce sont les serveurs de KickAss qui s'en chargent pour vous. Comme vous passez par le protocole HTTP, HADOPI ne peut savoir ce que vous faites puisque la Haute Autorité ne surveille que le P2P pur et dur. Lors de votre inscription, le service assure qu'aucune information personnelle n'est requise et que votre IP n'est pas conservée par le site.

PRATIQUE

Téléchargez en direct avec KickAss

1 Le site

Rendez-vous sur le site et faites comme avec n'importe quel annuaire : cherchez ce que vous voulez dans la barre de recherche (en haut à droite) ou naviguez dans les différentes catégories. Comme le site est avant tout anglo-saxon, n'oubliez pas de mettre french, truefrench ou

vostfr dans votre requête pour cibler des fichiers en langue française ou sous-titrés.

2 Le téléchargement direct

Cliquez sur le fichier de votre choix. Sur cette nouvelle page, vous pouvez voir une description, le nombre de seeders (ceux qui possèdent le

fichier en intégralité et qui le partagent) et de leechers. En haut, vous pourrez télécharger le fichier Torrent pour ensuite l'utiliser dans votre client. Juste à côté, en vert, vous pourrez cliquer sur **Secure Direct Download** si cette icône est disponible.

3 LeechMonster

Vous serez alors dirigé vers LeechMonster, le partenaire de KickAss pour le téléchargement direct. Cochez les cases qui correspondent aux fichiers qui vous intéressent puis cliquez sur **Download Now**. Si vous n'avez pas de compte, il faudra taper une adresse mail valide, un mot de passe et cliquer sur **Registration**.

4 Comptes gratuits

Firefox peut aussi vous prévenir que la connexion n'est pas authentifiée, mais n'ayez crainte, vous pouvez sans problème créer une exception. LeechMonster est malheureusement payant. Vous pouvez néanmoins trouver des comptes à utiliser gratuitement sur certains sites (voir notre encadré).

Kické d'Ukraine !

Créé l'année dernière, KickAss Torrent est devenu un des trackers les plus populaires de la Toile. Depuis l'arrêt de Mininova, le site enregistrait quelques millions de visites chaque mois. Seulement, le site a connu une grosse pause l'année dernière. Le responsable avait alors annoncé que son hébergeur ukrainien l'a déconnecté à la demande des autorités locales. Étonnant vu que KickAss n'est

pas le seul tracker à être hébergé dans ce pays plutôt laxiste en matière de protection de droit d'auteur. Par exemple, Demonoid, un autre grand tracker, est aussi hébergé en Ukraine chez Colo-Call. Soit la politique du pays a changé en vue de l'Euro 2012 de football, soit KickAss Torrent dérangeait... Depuis peu, KickAss a rouvert en Suède.

INTERNET COUPÉ OU FILTRÉ : les moyens de la résistance

Imaginez que nous nous retrouvions avec un Internet coupé ou filtré. Qu'il s'agisse d'une coupure volontaire du gouvernement pour museler la vox populi ou d'une intervention d'un pays hostile, comment pourrions-nous communiquer ou nous défendre ? Pirate Informatique fait le tour des solutions...

Nous l'avons dernièrement vu en Tunisie, en Égypte ou en Libye, la coupure générale d'Internet dans un pays n'est pas de la science-fiction. Le régime de Hosni Moubarak a, en effet, utilisé cette « arme » pour éviter la fuite de vidéos ou la mise en place de réseaux organisés visant son gouvernement. Ici, la méthode avait été radicale : le blocage des protocoles BGP (Border Gateway Protocol) et DNS (Domain Name Server). Le premier permettant aux sites de signaler leur adresse IP et le deuxième de savoir où joindre quel serveur. La Libye n'a pas agi de la même manière. Le gouvernement de Kadhafi a lui préféré ralentir la bande passante disponible pour avoir le loisir d'utiliser le réseau quand il le désirait. Pas besoin de jeter le bébé avec l'eau du bain...

Le RTC au secours des internautes égyptiens

Alors, peut-on imaginer un scénario similaire en France ? Selon Benjamin Bayart de FDN (French Data Network, le plus ancien FAI français), la structure du réseau égyptien est différente de celle de la France. Le nombre de FAI est limité alors qu'en France, « la structure du réseau français repose sur des milliers d'opérateurs ayant chacun plusieurs

ACCESS
DENIED

Le parti pirate édite un manuel

Le fameux Parti Pirate suédois y est aussi allé de sa petite contribution. Très impliqué dans la défense des libertés individuelles, ce dernier a récemment publié un petit guide à l'attention de l'opposition iranienne où il explique comment crypter ses communications pour ne pas se retrouver dans une des somptueuses geôles de Téhéran. Pour ce faire, le Piratpartiet (en suédois dans le texte) a configuré 3 nœuds permettant d'utiliser le logiciel TOR et un serveur proxy. Si les utilisateurs veulent poser des questions au Parti, mais qu'ils ont peur d'être espionnés, il est aussi possible de les joindre via un email chiffré grâce à la clé PGP publique disponible sur cette page : www2.piratpartiet.se/proxy_eng.

▶ COUPURE ET FILTRAGE

◀ Farouche opposant d'HADOPI, Benjamin Bayart est aussi un défenseur des logiciels libres

Tor et le «routage en oignon»

Pour éviter d'avoir la visite inopportune d'une quelconque police politique à la maison (bonjour !), il existe plusieurs solutions permettant aux plus modestes de se protéger. La première consiste à utiliser un VPN ou un réseau décentralisé de routeurs comme Tor. Comme les serveurs proxy ne permettent pas de protéger correctement les individus (le simple fait de s'y connecter rend immédiatement l'internaute suspect), ce type de logiciel «routage en oignon» sert à éviter que les autorités ne sachent qui échange quoi en faisant «rebondir» les paquets d'informations au sein d'Internet. Comme le tout est chiffré, même une attaque «man in the middle» (où un espion essaierait de recueillir des informations en s'installant dans le réseau) est inopérante. Attention Tor n'est pas infaillible puisqu'il crypte les données de nœud en nœud vers la sortie du réseau. Les informations échangées peuvent être lues si l'on place des faux nœuds «en écoute» mais dans ce cas l'émetteur n'est pas inquiété.

connexions à l'international. Pour couper Internet en France, un ministre devrait appeler quelques milliers de gens et beaucoup ne voudraient pas coopérer». Le FAI historique a même pensé, lors des événements, à un système permettant aux Égyptiens de se connecter au Web via la France grâce à leur structure bas débit. Pour un utilisateur, il suffisait de se connecter avec un modem RTC au numéro +33 1 72 89 01 50 (utilisé pour dépanner les clients français en panne d'ADSL). Le nom d'utilisateur et le mot de passe étaient «toto». Bien sûr, le coup de l'appel téléphonique était à la charge de l'utilisateur, mais le système fonctionnait. On peut donc imaginer que si une telle coupure arrivait en France, il faudrait que des pays «amis» fassent la démarche de nous aider.

Le filtrage, Internet en semi-liberté

Plus fourbe que la déconnexion pure et simple, le filtrage est à la mode dans tous les pays despotiques : Chine, Iran, Biélorussie, etc. Le but est d'interdire l'accès libre à l'information et d'épingler les fortes têtes qui iraient contre les idées du régime en place. Même s'il s'est développé une méfiance du côté des citoyens (par exemple, les internautes chinois ne parlent jamais de la manifestation de la place Tien'anmen du 4 juin 1989, mais plutôt de l'événement du «35 mai»), de nombreux blogueurs ou webmasters sont emprisonnés ou tués dans le monde pour défendre leurs idées.

Trop de connexions cryptées ?

Les P2Pistes sont-ils les amis des terroristes et à la fois les amis des dissidents ? L'information a de quoi surprendre ! Certains employés d'Orange avaient fait part de leur peur lors de la conception de la loi HADOPI. L'utilisation grandissante des chiffrements de données (à l'instar du protocole Tor, d'I2P ou du SSL) par les P2Pistes poseraient bien des problèmes aux services secrets. En effet, pour ces derniers, à part les sites bancaires et les e-commerces, le nombre d'utilisateurs à surveiller était assez restreint. Plus il y a d'informations à déchiffrer et plus le travail de tri entre ceux qui téléchargent Céline Dion et ceux qui préparent des attentats est grand. Les P2Pistes faciliteraient donc le travail des terroristes. Les services de renseignement britanniques et américains avaient réussi à faire réfléchir leur gouvernant sur l'utilité d'une loi du type HADOPI dans leur pays respectif en pointant du doigt le trop grand nombre de connexions chiffrées qui en résulterait. Dans le même temps, les services secrets des pays liberticides ont eux aussi bien du mal à trier les flux issus du P2P chiffré et les flux des protestataires au régime. Un vrai sac de nœuds !

▶ COUPURE ET FILTRAGE

◀ Le moteur de recherche numéro 1 en Chine est Baidu. Ce dernier ne permet pas d'accéder à tout le contenu que propose Internet

stockage de données sécurisées et de publications anonymes sûres et chiffrées. Selon Eben Moglen, professeur de droit à l'Université du Columbia, «les Freedom Box peuvent faire tout ce que des ordinateurs avec un système libre Debian GNU/Linux peuvent faire». Le principal avantage réside bien sûr dans la simplicité du système. Le professeur a créé une fondation permettant de collecter des fonds pour mener à bien son projet. Car le hic dans ce combat, c'est le prix du matériel. Il existe actuellement des box du même acabit comme le

SheevaPlug ou le Diaspora, mais ils sont vendus à près de 100 \$ pièce. Une production de masse permettrait de voir son prix baisser à 25 \$, une somme plus abordable pour les dissidents du monde entier.

👤 <http://freedomboxfoundation.org>

Pour finir, relativisons un peu l'importance d'Internet. Si Internet venait à ne plus fonctionner, serait-ce vraiment la fin du monde ? Il y a une vingtaine d'années, presque personne ne possédait de connexion... Les vidéos de massacre ou les photos de révolutions transitaient par la poste vers les rédactions des journaux ou des chaînes de télévision. Nous perdrons en vitesse, en quantité et en réactivité, mais rappelons-nous que YouTube n'a été créé qu'en 2005 et Facebook en 2006...

RSF et l'abri anti-censure

Malheureusement, la mise en place de Tor, même si elle n'est pas difficile pour un habitué de l'informatique (ou les lecteurs de *Pirate Informatique*), est plus problématique pour les utilisateurs lambda. Pour cela, Reporters Sans Frontière a inauguré l'année dernière un «Abri anti-censure». Il s'agit d'un lieu destiné aux journalistes ou blogueurs dissidents permettant d'apprendre comment contourner la censure et conserver leur anonymat sur Internet. Bien sûr pour les personnes qui ne peuvent pas faire un saut à Paris pendant le week-end, RSF s'est associé avec l'entreprise de sécurité des communications XeroBank pour mettre gratuitement à disposition des utilisateurs un VPN sécurisé (Virtual Private Network). Il suffira de demander l'accès à RSF pour obtenir un code d'accès et une clé USB «magique» qui permettront d'avoir

accès au VPN sans pour autant avoir de connaissance technique.

👤 <https://xerobank.com/personal/tour>

Les Freedom box

De plus en plus, on parle aussi des fameuses Freedom box, des mini-serveurs matériels à peine plus gros qu'un téléphone portable qui permettront à chaque utilisateur de gérer son propre réseau social, de contrôler l'accès et la diffusion de ses propres données tout en étant «étanches» aux organismes de surveillance. Alors que les grands réseaux sociaux s'articulent autour d'un noyau central, ces Freedom box permettraient de créer une multitude de mini-réseaux reliés les uns aux autres. Les principaux objectifs du projet sont la mise en place d'un réseau social sûr garant du respect de la vie privée, d'un

Le routage en oignon de TOR

L'INFORMATIQUE FACILE POUR TOUS !

EN KIOSQUE

NOUVELLE FORMULE
100 PAGES ET PRIX MINI **N°3** WINDOWS 7, VISTA ET XP

PC TRUCS & ASTUCES

100% FICHES PRATIQUES

AVRIL / JUIN 2011

WINDOWS INTERNET MULTIMÉDIA BUREAUTIQUE SÉCURITÉ MOBILES

✓ LES MEILLEURS LOGICIELS ET SERVICES GRATUITS

TOUT FAIRE AVEC VOTRE PC

100% PRATIQUE & 100% GRATUIT

100 FICHES PRATIQUES ÉTAPE PAR ÉTAPE

+2 DOSSIERS COMPLETS

- **FACEBOOK**
GÉRER SA PAGE COMME UN PRO
- **SÉCURITÉ**
HACKING ET CONTRÔLE À DISTANCE : les outils des pirates

✓ **SIMPLE** ✓ **PRATIQUE** ✓ **EFFICACE**

- ✓ DÉPANNAGE EN URGENCE RESTAUREZ WINDOWS
- ✓ CRÉER SON BLOG DE A À Z : AVEC WORDPRESS
- ✓ DISQUE DUR MULTIMÉDIA WIFI DU PC À LA TÉLÉ
- ✓ MOBILES : BEST OF ASTUCES ET APPLICATIONS
- ✓ BUREAUTIQUE : PLUS RAPIDE ET PLUS SIMPLE !
- ✓ BEST OF : LES MEILLEURS SITES PRATIQUES !

L'avenir du numérique chez votre marchand de journaux

ADRESSE IP : Quand le stream dit

Il vous est sans doute déjà arrivé de vous voir refuser le visionnage d'une vidéo sur un site de stream étranger parce que réservé aux habitants d'un pays donné. Avec Anchor Free HotSpot Shield, c'est maintenant terminé !

Nos liens

Les séries sur Hulu.com ou les sites de chaîne de TV américaines sont bien sûr en anglais sans sous-titres.

Hulu : www.hulu.com

ABC : <http://abc.go.com>

NBC : www.nbc.com

CBS : www.cbs.com

Fox : www.fox.com

Pandora : www.pandora.com

Netflix : www.netflix.com (payant, mais 1 mois gratuit !)

La géolocalisation est un phénomène qui prend de plus en plus d'ampleur sur les sites de stream. Impossible pour un Français de visionner les reportages de la BBC ou pour un expatrié de se connecter à M6 Replay. Tout est une question de droit et d'adresse IP. Le site X reconnaît que votre IP est localisée en France et vous ne pouvez pas y accéder, car le pays ne dispose pas des droits. C'est notamment le cas pour les sites Hulu.com, Pandora, les séries du site de ABC, NBC, de la Fox ou de la CBS. C'est fort dommage puisqu'il s'agit de sites de stream légaux où vous pouvez voir des séries ou des films inédits en France.

La bonne IP dans le mauvais pays...

La technique de proxy via une page Web a aussi ses limites. En effet, il faut que ce dernier puisse supporter la bande passante d'un flux vidéo. De surcroît, certains sites (comme ceux des télévisions

américaines citées plus haut) sont beaucoup plus difficiles à contourner. Il existe pourtant une solution : le logiciel HotSpot Shield. Il permet d'accéder à presque tous les contenus... Il suffit d'installer le logiciel et ce dernier va vous donner une adresse IP qui ne sera pas détectée comme étrangère.

CE QU'IL VOUS FAUT

> Anchor free (gratuit)

<http://anchorfree.com>

DIFFICULTÉ

PRATIQUE

Une adresse IP à l'étranger

1 Installation

Allez sur la page d'Anchor Free et téléchargez le Download Manager de HotSpot Shield. En double-cliquant sur ce dernier, le logiciel va se charger automatiquement. Si votre an-

tivirus vous exprime son mécontentement, pas de panique, il s'agit d'un faux positif. Pendant le processus, Windows va vous bombarder d'alerte de sécurité, mais ici aussi, il s'agit juste d'avertissement bénin. Dites **Oui** à chaque fois.

2 La connexion

Une fois l'installation terminée, vous devriez avoir une icône en bas à droite à côté de l'horloge. Faites un clic droit et cliquez sur **Connection/ON**. Une page Internet va alors se charger et vous verrez alors votre nouvelle adresse IP "d'emprunt". Attention, il ne s'agit que d'un VPN qui fonctionne pour les pages Internet, les ports dédiés à vos autres applications (P2P, etc.) ne seront pas masqués.

3 Le visionnage

Lancez la page Internet que vous voulez consulter et vous constaterez qu'elle n'est plus bloquée ! Vous pouvez donc écouter Pandora ou voir vos séries sur Hulu.com. Parfois, le système peut être bloqué par votre routeur (généralement sur votre lieu de travail) ou tout simplement parce qu'il y a trop de trafic. Il suffit d'attendre ou d'essayer avec le logiciel UltraSurf (qui est tout aussi simple d'utilisation que HotSpot Shield)...

POUR TOUS VOS BESOINS, TOUTES VOS ENVIES

TOP 500 SITES

TOP 500 SITES INTERNET

N°8 2,90€

LE MEILLEUR DU WEB

- SORTIES & LOISIRS
- BONS PLANS
- VIE PRATIQUE
- ACHATS EN LIGNE
- RENCONTRES
- RÉSEAUX SOCIAUX
- MUSIQUE
- MÉDIAS & TV
- INSOLITE & HUMOUR
- CHARME
- ETC!

+ SPÉCIAL VOYAGES

DERNIÈRE MINUTE
AVENTURES & INSOLITE
PRIX SACRIFIÉS
HÉBERGEMENT
GUIDES, ETC!

NOUVELLE FORMULE!

LES 500 MEILLEURS SITES,

SERVICES ET BLOGS SÉLECTIONNÉS

**2€
,90**

LE MEILLEUR DU WEB !

Il est souvent utile de garder ses licences de logiciel. En cas de crash, de réinstallation ou de changement d'ordinateur, vous pouvez donc récupérer vos logiciels légalement. Seulement voilà, on perd souvent ces papiers ou ces e-mails... Pour retrouver vos clés, il existe Enchanted Keyfinder !

CE QU'IL VOUS FAUT

> **Enchanted Keyfinder**
(gratuit)

 <http://sourceforge.net/projects/ekeyfinder>

DIFFICULTÉ

Les logiciels compatibles

La liste des logiciels compatibles est assez exhaustive. Avec Enchanted Keyfinder, nous avons pu retrouver les clés de Nero, Sanglt, Avast!, Photoshop, InDesign, Office, AnyDVD, PowerDVD, Acrobat Pro et toute la gamme des Windows, etc. Les jeux sont aussi de la partie !

Le concurrent

Dans le précédent numéro, nous vous parlions des logiciels de NirSoft pour la confection de notre «rootkit maison» permettant de récupérer tous les mots de passe d'un ordinateur. NirSoft propose aussi un concurrent d'Enchanted Keyfinder : ProduKey. Ce dernier permet de récupérer les clés de licence de la plupart des produits Microsoft, de Windows 98 à Windows 7 en passant par Office 2010...

www.nirsoft.net/utills/product_cd_key_viewer.html

Retrouvez vos CLÉS DE LICENCE !

Les clés de licence sont les codes alphanumériques qui permettent de valider l'installation d'un logiciel que vous avez payé. Ils vous sont donnés sur support papier, sur un autocollant et parfois par e-mail (dans le cas d'un shareware, par exemple). Malheureusement, en cas de perte, il est parfois très compliqué de demander une nouvelle clé. La solution consiste alors à repasser par la caisse ou d'aller du «côté obscur» et pirater votre logiciel pourtant acheté à prix d'or. Un comble d'autant que dans ce cas, vous n'avez plus accès aux mises à jour !

Le maître des clés

Il existe pourtant bien des moments où vous pourrez avoir besoin de vos clés de licence : problème

avec votre ordinateur, achat d'une nouvelle machine, réinstallation, etc. Heureusement, il existe Enchanted Keyfinder, un utilitaire léger qui propose de retrouver facilement vos diverses clés. Il détecte l'ensemble des clés contenues dans votre PC : Windows, Microsoft Office et tout une liste de logiciels supportés (voir notre encadré). Il est même possible de récupérer la clé d'un Windows qui ne veut pas démarrer (en mode Live CD). Nous vous conseillons, bien sûr, de noter bien précieusement toutes vos clés avant qu'un drame ne se produise... Si vous utilisez Windows XP, sachez qu'il est même possible de changer la clé d'authentification. Quand à la prochaine version, elle devrait être en mesure de récupérer les clés à distance : un outil remarquable pour un administrateur système !

◀ Toutes les clés de licences seront visibles d'un simple clic !

PRATIQUE ▶

Vos clés au doigt et à l'œil !

1 Sans installation

Après avoir téléchargé l'archive, il faudra la dézipper dans le répertoire de votre choix. Enchanted Keyfinder ne nécessite aucune installation, il suffit

juste de cliquer sur le fichier **EXE** pour que le logiciel aille récupérer toutes les clés qu'il trouvera.

2 Vos clés en clair !

En passant la souris dans la colonne de gauche, vous aurez les informations sur le logiciel à droite : date d'installation, version, nom de l'ordinateur et la CD Key, bien sûr. Vous pouvez recopier à la main les différentes clés mais

il est aussi possible d'aller vers **File>Save as...** et de sauvegarder un fichier TXT avec tous vos licences.

3 Avec Windows XP

Dans le menu **Tools**, les **Options** n'ont rien d'intéressant. Par contre, il est possible de changer le nom de votre ordinateur et son groupe de travail dans **Change Windows Reg Info...** Si vous avez Windows XP, il est possible

de changer votre clé en cliquant dans **Change Windows Key...** Pas besoin de vous faire un dessin sur l'utilité d'une telle option.

4 Windows cassé ?

Pour les utilisateurs les plus avancés, sachez qu'il existe un moyen de retrouver une clé Windows à partir d'un système qui ne veut plus démarrer. Il suffit pour cela d'utiliser Enchanted Keyfinder depuis un Live CD Linux. La marche à suivre (en anglais) est disponible sur ce lien : <http://tinyurl.com/Gayunpl>. Avec notre article page 24, vous avez donc les clés en main pour récupérer le mot de passe et la clé d'un Windows cassé !

Penetrate : CRACK WI-FI SOUS ANDROID

Se protéger

Pour protéger votre réseau de ce genre d'intrusion, dirigez-vous vers le site du constructeur de votre routeur et téléchargez les dernières mises à jour (surtout si votre matériel figure dans la liste ci-dessous). Pour éviter les intrusions «classiques», ne faites plus confiance aux clés WEP trop faciles à cracker. Il faudra régler votre routeur ou votre box pour que ces derniers optent pour une protection WPA. Si vous avez déjà une clé WPA, mais qu'il s'agit de la clé d'origine : changez-la !

Les routeurs vulnérables

Voici la liste non exhaustive des routeurs vulnérables :

- Thomson (Infinitem, Bbox, DMax, Mini-Thomson Orange, SpeedTouch, BigPond, O2Wireless, Otenet, etc.)
- Pirelli Discus
- Eircom
- DLink
- Verizon FiOS
- Fastweb (Pirelli & Telsey)
- Jazztel_XXXX & WLAN_XXXX

Merci à www.korben.info

Version gratuite et payante

Penetrate est disponible gratuitement sur l'Android Market, mais sachez qu'il existe une version payante pour la modique somme de 1,99 €. Cette dernière supprime la pub et vous donne directement accès au dictionnaire de clés pour les routeurs Thomson.

Ce modeste logiciel disponible sous Android permet de s'introduire dans le réseau Wi-Fi de certains routeurs vulnérables. Il scanne les box dans le secteur et s'invite dans le réseau sans posséder les clés d'accès.

Craquer une box n'est pas très difficile avec les bons outils logiciels, un ordinateur et un peu de chance. Les utilisateurs lambda ne savent que trop rarement protéger leur réseau et se fie aux clés WEP, trop faible. Avec un téléphone portable, la donne change. La puissance de ces derniers est très en deçà de n'importe quel ordinateur. Dans ces conditions, le crack d'une clé Wi-Fi peut prendre du temps ou ne pas fonctionner du tout. Penetrate fonctionne d'une manière différente. Il arrive, en effet, que les fabricants de box fassent des erreurs lors de la conception de leur machine. Ces failles de sécurité sont étudiées par des hackers qui proposent alors des outils pour les exploiter. Penetrate est de ceux-là. Ce logiciel sous Android permet d'exploiter les failles de certains routeurs (voir encadré).

Une vulnérabilité très courante

Une fois installé, le logiciel détecte les réseaux des environs et vous notifie immédiatement si certains d'entre eux sont fragiles. En se servant d'algorithmes

▲ Il suffit de cliquer sur un bouton pour générer une clé d'activation valide !

PRATIQUE ▶ Penetrate en trois étapes

1 L'installation

Allez dans l'Android Market et faites une recherche pour le logiciel Penetrate. Téléchargez l'application et installez-la sur votre téléphone portable (ou votre tablette). Dès le lancement, le logiciel va alors vous demander d'activer le Wi-Fi sur votre téléphone. Validez. Il faudra aussi télécharger et installer les dictionnaires des routeurs Thomson. Il s'agit d'un fichier d'une certaine de Mo qui s'appelle thomson.rar.

2 Le scan

Penetrate (non, ce n'est pas sale !) va alors scanner l'environnement et afficher tous les SSID (le nom des réseaux Wi-Fi) à portée. En face de chaque réseau, vous verrez alors une barre rouge (non compatible avec l'exploit) ou une barre verte. Sélectionnez un de ces derniers pour obtenir immédiatement le code permettant de s'inviter dans le réseau.

3 Dans le réseau

À partir de cette étape, il est possible de partager le code via Bluetooth ou de l'utiliser immédiatement. Sélectionnez-

le pour accéder à l'interface de connexion Wi-Fi et recopiez le code. Validez. Vous êtes maintenant invité dans le réseau Wi-Fi cible.

spécifiques, il va trouver le code permettant de se connecter au routeur ciblé. En France, cet exploit fonctionne très bien avec les Bbox de Bouygues (même si certains sont mieux protégés que d'autres) et les box Orange Mini-Thomson. Les routeurs DLink sont aussi très répandus. Il faudra peut-être plusieurs essais avant que vous ne parveniez à vos fins. Attention, l'intrusion dans un système informatique sans le consentement de son propriétaire est punie très sévèrement par la loi !

HADOPI (encore) dépassée !

Cette application met aussi un peu plus à mal la loi HADOPI. Cette dernière oblige en quelque sorte les utilisateurs de box de sécuriser leur réseau domestique afin d'être sûrs qu'un fraudeur n'utilise pas leur réseau pour télécharger illégalement des fichiers. Dans ce cas précis, même en passant à des clés WPA2 très puissantes, les utilisateurs qui ne seraient pas au courant des faiblesses de leur routeur

CE QU'IL VOUS FAUT

> **Penetrate**
(gratuit)

<https://market.android.com/details?id=org.underdev.penetrate>

DIFFICULTÉ ☠☠☠

ne peuvent rien faire contre ce type d'attaque. Une fois de plus, les lois sont dépassées par la technologie.

La PS3 est tombée !

GeoHot, la cible de Sony

Avec l'équipe Fail0verflow et graf_chokolo, GeoHot (Georges Hotz de son vrai nom) est un des hackers qui a réussi le hack de la PS3. Du haut de ses 22 ans, cet Américain est aussi l'auteur d'une méthode de jailbreak iPhone. L'année dernière, notre hacker avait déjà réussi à cerner certains mécanismes de la console sans pour autant livrer ses trouvailles. En effet, GeoHot ne voulait pas être la cause d'un piratage de masse. Cependant, la décision de Sony de supprimer la possibilité d'installer Linux sur la PS3 a déclenché les hostilités. En janvier de cette année, il découvre la rootkey, publie son premier code non signé et dévoile la masterkey permettant de faire à peu près tout ce qu'il est possible de faire. Alors qu'il propose ses services à Sony, la société l'attaque en justice.

Sony fait la chasse aux vidéos

GeoHot, qui a répondu aux menaces de Sony par un rap (<http://tinyurl.com/6bcjq4a>), n'est pas au bout de ses surprises puisque la société japonaise a obtenu le droit de récupérer les IP des internautes qui se sont intéressés de près ou de loin au site du hacker, à son Twitter et à sa chaîne YouTube. GeoHot ne panique pas et a dernièrement expliqué qu'il pensait que le hack de la PS3 deviendrait légal comme le jailbreak de l'iPhone...

Plus de Linux sur PS3 !

Sony s'est mis à dos une partie de la communauté PS3 avec son firmware 3.21 bloquant la possibilité d'installer un système Linux. Il faut savoir que cette fonctionnalité a été mise en avant par Sony lors du lancement de la machine et qu'elle a même été à l'origine d'une tentative pour baisser le prix de la TVA sur la console. En effet, Sony avait tenté de faire passer sa console pour un «ordinateur» avec cette fonction...

Sortie fin 2006 au Japon, la PlayStation 3 est sur le point de rendre les armes. Plusieurs hackers ont en effet percé les secrets de la console de Sony. Ce hack très confidentiel est sur le point de se répandre comme une traînée de poudre. Comment en est-on arrivé là ?

La nouvelle arrive au plus mauvais moment pour Sony. La société japonaise, qui était toute fière d'annoncer ses premiers bénéfices depuis la sortie de la console, a eu un peu de mal à encaisser ce coup. Il est maintenant possible pour n'importe quel possesseur de PS3 de faire tourner des logiciels «fait maison» (homebrew) et par extension, n'importe quel jeu piraté. Le processus consiste à changer le firmware de la machine pour lui faire croire que ce qu'elle lit est un contenu signé. Avec une simple clé USB, il est donc possible de gruger la console. La protection au niveau du lecteur Blu-ray

The screenshot shows a torrent client interface with a sidebar on the left containing navigation and donation options. The main content area displays a torrent listing for 'Tout pour le Hack PS3 (CFW 3.55+OFW 3.55+Managers+Emulateurs+Client)'. The listing includes a description, a small image of a PS3 console with a 'HACKED' sticker, and a 'Infos Sur Le Jeu' banner. At the bottom, there are details about the torrent, including the number of files, size, and date.

On trouve sur Internet des kits «clé en main» avec tous les fichiers nécessaires à la modification de la console.

► CONSOLE

n'ayant pas été hacké, il est pour l'instant impossible de graver un ISO de jeu pour le donner à manger à sa console. Le seul moyen consiste à passer par un disque dur externe (USB) ou un serveur FTP contenant les ISO. C'est le groupe de hackers Fail0verflow qui a découvert la clé privée de cryptage. Sony n'a malheureusement pas pris le temps de bien préparer sa protection et a laissé constante une valeur «m» qui devait à l'origine être variable. Grâce à des techniques de reverse engineering, les hackers ont réussi le cryptage/décryptage de fichiers signés. GeoHot (voir encadré) a enfoncé le clou en isolant la masterkey permettant de signer ce que bon nous semble.

Le bannissement du PSN

Seulement voilà, même avec une console modifiée les problèmes peuvent commencer. Sony est en mesure de détecter les PS3

modifiées lorsqu'elles se connectent au PlayStation Network (PSN) et les avertissements ont commencé à pleuvoir sur le réseau. Certains ont même directement reçu l'erreur 0x8002A227. Ce code signifie simplement que vous êtes banni à vie du PSN et du service de VoD Qriocity. La garantie de votre console aura aussi été annulée. À moins de vouloir jouer exclusivement offline et de ne jamais vouloir les mises à jour du système et les patches pour les jeux, le bannissement est assez ennuyeux. Il y a encore peu de temps, il était possible de faire passer sa PS3 par un proxy (serveur mandataire) pour contourner la vérification du firmware. Sony s'en est vite rendu compte et a bouché la faille. Pour certains cas de bannissement, il est possible de revenir à une version antérieure du firmware, mais la lutte entre les hackers et la société est telle qu'on ne sait pas encore qui aura le

Dernière minute !

Alors que le combat juridique entre GeoHot et Sony semblait être entamé, la firme a annoncé avoir conclu un accord avec le hacker. Ce dernier s'est engagé à ne plus travailler sur le système de protection de la console en échange d'un arrêt des poursuites. On peut bien sûr compter sur d'autres de ses petits camarades pour poursuivre son œuvre...

dernier mot. Les plus radicaux des pirates ont tout simplement décidé de ne plus connecter leur console au réseau de Sony. Le problème avec ces consoles bannies concerne leur seconde vie sur le marché de l'occasion. Qui voudra acheter une PS3 bannie et combien de personnes se feront avoir par des revendeurs indélicats ?

Quoi de neuf sur la scène PS3 ?

Voici les dernières versions des logiciels indispensables pour hacker votre PS3...

multiMAN, le manager

Certains hackers ont aussi développé des managers permettant de gérer ses copies de jeux et ses fichiers. MultiMAN permet en plus de lancer ses dumps de jeux, de regarder des vidéos au format AVCHD et de gérer ses fichiers. L'intégration du lecteur Showtime est bien la fonctionnalité la plus intéressante.

Naima's Custom Firmware

Le custom firmware 3.55 de Naima a récemment bénéficié d'une mise à jour. Comme son alter ego PS3ita, ce firmware permettait de se connecter facilement au PlayStation Network via un proxy. Depuis que Sony a bouché cette faille, ce n'est

donc plus possible pour l'instant. Notez qu'il s'agit du seul firmware permettant de sauvegarder vos jeux en ligne.

Le dual boot de graf_chokolo

Nous ne savons encore que peu de choses sur le projet de dual boot de graf_chokolo. Ce dernier devrait permettre aux utilisateurs du firmware 3.41 d'installer petitboot pour sélectionner l'OS qui va démarrer sur la machine (directement depuis le GameOS). Le développeur travaille actuellement sur une intégration du dual boot dans un custom firmware qui permettrait de masquer ses activités «illégal» sur le PSN...

RETROUVEZ

un mot de passe Windows !

Quel OS ?

Le programme fonctionne pour Windows NT 3.51, NT 4 (toutes les versions et Service Pack), Windows 2000, Windows XP (SP1, 2 et 3), Windows Server 2003, Windows Vista (32 et 64 bits), Windows Server 2008 (32 et 64 bits) et Windows 7 (32 et 64 bits).

Que vous ayez oublié votre mot de passe Windows ou que vous ne le connaissiez pas (achat d'occasion, dépannage chez un ami, etc.), il existe une solution pour réinitialiser ce dernier et en définir un autre...

Windows stocke les informations concernant l'utilisateur dans le fichier Sam du répertoire C:\Windows\system32\config. Ce fichier contient les mots de passe

cryptés et plusieurs autres choses. Malheureusement, il n'est pas possible de changer le mot de passe si vous ne pouvez pas ouvrir une session avec les droits pour le faire. Si vous ne vous souvenez pas du mot de passe et que

CE QU'IL VOUS FAUT

> **Offline NT Password & Registry Editor** (gratuit)

 <http://pogostick.net/~pnh/ntpasswd>

DIFFICULTÉ

vous n'avez pas créé de disquette ou de clé USB permettant d'ouvrir votre session (voir encadré), vous êtes bloqué avec un PC qui ne se lancera pas. La seule solution consiste alors à formater ou à utiliser notre méthode.

PRATIQUE

Réinitialiser le mot de passe Windows

1 Le CD de boot

Dézippez le fichier ZIP pour extraire le fichier ISO. Il s'agit d'une image de CD que vous pouvez graver avec n'importe quel logiciel de gravure comme CDBurnerXP (option Graver une image ISO au démarrage). Au final, vous devriez avoir 10 fichiers sur votre CD.

2 La clé USB de boot

Si vous préférez utiliser une clé USB, il suffit de décompresser le fichier ZIP et de décompresser encore une fois le fichier ISO (avec 7-Zip, par exemple) pour mettre la totalité des fichiers sur la clé. Depuis une invite de commande (tapez **cmd** dans le champ **Rechercher** du menu **Démarrer**), tapez depuis l'unité de votre clé USB la commande **j:\syslinux.exe -ma j:** (si J est la lettre correspondante à la clé). Votre clé USB est prête...

3 Boot sur le CD ou la clé USB

Si le programme ne se lance pas au démarrage du PC, c'est que l'ordre du boot n'est pas le bon. Faites **Suppr** ou **F1** (en

fonction de votre carte mère) juste après avoir allumé le PC et entrez dans le BIOS (**Setup**). Trouvez l'option **Boot Sequence** et modifiez l'ordre en mettant en premier votre lecteur de CD/DVD ou la clé USB.

4 Le démarrage

Lors du démarrage du logiciel, validez en tapant sur **Entrée**. Sélectionnez la version de boot. Dans la plupart des cas, laissez

le choix 1 pour sélectionner la partition détectée. Validez avec la touche **Entrée** du clavier. Laissez le choix du chemin du dossier de registre de Windows et validez. Laissez le choix 1 pour changer le mot de passe et laissez encore le choix 1 pour éditer le compte. Validez à chaque étape en tapant sur **Entrée**.

5 Faites vos comptes...

Laissez le compte Administrateur par défaut et validez encore. Il est bien sûr possible de sélectionner d'autres comptes. Certains comptes peuvent être désactivés (**Dis**) ou verrouillés (**Lock**). Vous pourrez les réactiver ou les déverrouiller depuis cette interface.

6 Réinitialisation ou changement

Tapez **1** (clavier numérique) pour réinitialiser le mot de passe et validez encore une fois. Vous pouvez aussi ajouter un nouveau mot

de passe (option **2**), faire en sorte de mettre un compte en administrateur (option **3**) ou activer un compte verrouillé (option **4**).

7 Retour à Windows !

Tapez **!** pour quitter (sur un clavier AZERTY, faites **Maj + &**) et validez. Tapez **Q** pour quitter (**A** sur un clavier AZERTY) et **Y** pour valider les changements. Lorsque l'on vous demande **New run ?**, faites **N** et redémarrez la machine en faisant **Ctrl + Alt + Suppr** (sans oublier de retirer le CD ou la clé). Vous pouvez maintenant entrer dans Windows en laissant le mot de passe en blanc ou en entrant le nouveau !

Fichiers Word : Retrouver un mot de passe

Depuis Word 97, il est possible de chiffrer un fichier .doc pour éviter qu'une personne non autorisée accède à vos documents. Mot de passe d'ouverture, de modification ou nouveau standard de fichier .docx, *Pirate Informatique* vous dit tout pour protéger et déchiffrer les fichiers en votre possession dont vous auriez oublié le sésame.

CE QU'IL VOUS FAUT

> **Word Password Recovery**
(payant)

www.passwordrecoverytools.com

DIFFICULTÉ

Les deux mon capitaine !

Il est possible d'affecter deux mots de passe à un fichier Word : le premier pour accéder au fichier et l'autre pour permettre à des utilisateurs de modifier son contenu. Pensez à choisir des mots de passe différents pour l'un et l'autre !

Accent WORD Password Recovery

Accent WORD Password Recovery est un logiciel qui coûte la somme de 40 \$ (28 €) et qui permet de retrouver les mots de passe des fichiers .doc qu'ils soient «d'ouverture» ou «de modification». D'autres logiciels de ce type sont gratuits, mais ce dernier propose plusieurs méthodes. Attention, AWPR est limité à des mots de passe de 4 caractères en version non enregistrée...

La protection des fichiers .doc de Word apparaît avec la version 97. Vous avez alors le choix entre 2 types de mots de passe. Le mot de passe d'ouverture, qui interdit de visionner le fichier à quiconque n'ayant pas le sésame et le mot de passe d'écriture qui interdit la modification d'un document. Dans nos pas à pas, nous allons voir comment (bien) protéger un document grâce à ces deux méthodes avec Word 2007/2010. Nous verrons dans un deuxième temps, comment ouvrir ou modifier un document protégé en utilisant un fichier dictionnaire ou la méthode «brute force».

◀ Protégées vos données ? Oui et non. Il faut pour cela opter pour le format .Docx...

PRATIQUE ► Mot de passe d'ouverture

1 Le mot de passe

Cliquez sur le bouton **Microsoft Office** en haut à gauche, pointez sur **Préparer**, puis cliquez sur **Chiffrer le document**. Dans la boîte de dialogue **Chiffrer le document**, dans la zone **Mot de passe**, tapez un mot de passe et cliquez sur **OK**.

2 L'enregistrement

Dans la boîte de dialogue **Confirmer le mot de passe**, dans la zone **Retaper le mot de passe**, retapez le mot de passe et cliquez sur **OK**. Pour enregistrer le mot de passe, enregistrez le fichier. Notez que vous pouvez taper jusqu'à 255 caractères. Par défaut, cette fonctionnalité utilise le chiffrement avancé AES 128 bits.

Le format DOCX

Depuis Word 2007 (inclus dans Office 2007), le nouveau format par défaut est le .docx. Vous pouvez bien sûr décider d'utiliser un autre format pour vos documents (RTF, DOC, etc.), mais ce dernier est bien mieux protégé contre les attaques. Il n'existe pas à ce jour de logiciel grand public permettant de casser cette protection. Si vous devez absolument accéder aux données contenues dans un fichier .docx, le mieux est de le confier à une société spécialisée qui le fera pour vous (www.sosmotdepasse.com). Pour ce type de service, comptez entre 20 et 100 € selon la complexité du mot de passe.

PRATIQUE ▶ Mot de passe de modification

1 Le mot de passe

Cliquez sur le bouton **Microsoft Office**, puis cliquez sur **Enregistrer sous**. Cliquez sur **Outils** puis sur **Options générales**. Si vous souhaitez que les relecteurs entrent un mot de passe avant de pouvoir enregistrer des modifications apportées au document, tapez un mot de passe dans la zone **Mot de passe pour la modification**. Attention, cette fonctionnalité n'utilise pas de méthode de chiffrement.

2 L'enregistrement

Si vous ne souhaitez pas que les relecteurs modifient accidentellement le fichier, activez la case à cocher **Lecture seule recommandée**. Lorsque les relecteurs ouvrent le fichier, il leur est demandé s'ils souhaitent l'ouvrir en lecture seule. Cliquez sur **OK**. À l'invite, retapez vos mots de passe pour les confirmer puis cliquez sur **OK**. Dans la boîte de dialogue **Enregistrer sous**, cliquez sur **Enregistrer**. À l'invite, cliquez sur **Oui** pour remplacer le document existant.

PRATIQUE ▶ Retrouver un mot de passe avec Accent WORD Password Recovery

1 Le lancement

Commençons par installer puis lancer AWPR. Passons sur l'**Information Windows** qui ne fait que rappeler les modifications du logi-

ciel et jetons un oeil tout en bas. Cliquez sur **Open** et cherchez votre fichier .doc dans l'arborescence.

2 La protection

Dans la fenêtre principale, vous verrez alors son emplacement, sa taille, le logiciel dont

il est issu et la méthode de protection. Ici, il s'agit d'une protection à l'ouverture (**Protected to open**). Cliquez sur **Run a search** pour passer à l'étape suivante.

3 La méthode

Ici, vous avez le choix entre une recherche basée sur un dictionnaire de mot ou une recherche en force brute. Si vous vous souvenez que votre mot de passe avait une signification (comme "lampadaire"), il faudra opter

pour la première tandis qu'avec un mot de passe abstrait (comme "Xd8T^5Ds"), il faudra choisir la deuxième.

4 Force brute ?

Pour la recherche avec dictionnaire, il faudra ajouter un fichier dictionnaire contenant plein de mots pouvant vous faire entrer dans le fichier Word. Vous pourrez en trouver au format .dic ou .txt sur Google. En ce qui concerne la méthode force brute, il va falloir assigner un alphabet pour que le logiciel recherche la bonne combinaison parmi les millions possible. Plusieurs sont sélectionnables : russe,

grec, farsi, etc. Il est aussi possible d'ajouter des caractères à un alphabet avec **Create custom charset**.

5 Gagner du temps

Si vous vous souvenez d'une partie de votre mot de passe, il est possible de mettre un masque pour éviter d'avoir à entrer toutes les possibilités. Par exemple, si vous n'utilisez jamais les chiffres dans vos mots de passe, il est possible de les occulter. Faites alors **Yes**

pour la Step 3 et ajustez le masque. Faites **Next** puis **Run a search** et le mot de passe devrait apparaître comme par magie !

BLINDEZ VOTRE WI-FI !

On vous le répète depuis neuf numéros : les connexions Wi-Fi sont de plus en plus fragiles et donc piratées. Même en rase campagne des intrus peuvent utiliser votre réseau et faire ce que bon leur semble. Au mieux, vous constatez un ralentissement de votre débit et au pire, HADOPI vous tombe dessus ! Voyons comment faire en sorte de se protéger un peu mieux...

Changer son mot de passe régulièrement

Pour une sécurité maximum, il est recommandé de changer sa clé régulièrement. En effet, même si le changement de WEP vers WPA vous évitera bien des ennuis, vous n'êtes pas à l'abri d'un petit malin qui essaiera de forcer cette protection sur la longueur. Changez tous les mois et téléchargez les dernières mises à jour pour votre routeur afin d'éviter le type d'attaque décrit en page 18.

Générateur de mot de passe

Comme son nom l'indique, WiFi Key Generator est un générateur de clés WEP et WPA. Si vous manquez d'imagination pour inventer une clé pour votre réseau Wi-Fi, c'est la solution ! Le logiciel permet surtout de générer une clé de cryptage avec un degré de complexité suffisamment satisfaisant. WiFi Key Generator permet de générer des clés jusqu'à 256 bits !

 <http://atlex.nl/index/wifigen>

Pirater un réseau Wi-Fi est un sport devenu à la portée de tous. Pour s'en convaincre, il suffit de faire une recherche sur Google (ou de lire *Pirate Informatique* !). Entre les logiciels sous Windows et les Live CD embarquant des distributions Linux ciblées pour pirater spécifiquement ce type de réseau, il y a de quoi faire. Le problème vient de la fragilité des clés WEP (Wired Equivalent Privacy), censées fournir une sécurité équivalente aux câbles, malheureusement dépassés et pourtant encore utilisés sur de nombreux produits. Alors que de plus en plus de pirates amateurs s'essayaient avec succès au décryptage de clés WEP, les fournisseurs d'accès comme les professionnels du secteur recommandent de passer à un cryptage supérieur, le WPA (pour Wi-Fi Protected Access) qui intègre une

couche de chiffrement AES très réputé pour sa fiabilité.

Le WPA pas infallible, mais...

Attention, même avec une clé WPA votre réseau Wi-Fi n'est pas à l'abri d'un hacker résolu, mais la plupart du temps, les «voleurs» de box iront vers la solution la plus facile. Si des réseaux alentour sont plus faciles à pirater (et croyez-nous, ce sera le cas), ils préféreront toujours voir ailleurs. D'autant qu'un réseau «blindé» est souvent le fait d'une personne ayant des connaissances techniques et qu'il serait dangereux pour le contrevenant de se mettre à dos un utilisateur chevronné qui remontera jusqu'à lui le cas échéant. Voyons comment sécuriser un peu mieux votre connexion sans fil...

PRATIQUE ► Changer votre clé et son mot de sécurité

1 Connexion à la box

Pour changer votre configuration, il faudra d'abord vous connecter à votre routeur ou votre box. Il faut pour cela rentrer l'URL suivante dans votre navigateur : <http://192.168.1.1>

Si cela ne fonctionne pas, renseignez-vous auprès de votre FAI l'adresse de votre box ? Si vous ne vous êtes jamais connecté à celle-ci, l'identifiant et le mot de passe devraient être admin pour les deux.

2 Le mode de sécurité

Une fois identifié, repérez la ligne Wi-Fi ou Réseau sans fil puis cliquez dessus. Dans **Mode de sécurité** (ou équivalent) choisissez le WPA. S'il y a plusieurs choix, essayez le WPA2-PSK (AES). Attention, cette norme n'est pas compatible avec tous les matériels. Dans le doute, choisissez WPA2 (TKIP/AES). Choisissez ensuite votre clé de sécurité. Si vous n'avez jamais touché à cette clé, elle devrait être la même que celle collée au dos de votre box (grave erreur !). Pour être sûr de choisir une clé assez solide, aidez-vous du logiciel décrit dans l'encadré de la page précédente.

3 Filtrage MAC et masque SSID

Avant de sortir de la page de configuration, vous pouvez aussi décider d'activer le filtrage des adresses MAC. Cette option consiste à interdire l'accès à des périphériques non autorisés.

Cette option se trouve dans la même rubrique ou dans **Paramètres avancés**. Pour brouiller les pistes, vous pouvez aussi changer le SSID (le nom de votre réseau). De Livebox-65gt, vous pouvez passer à Ma Connexion, par exemple. Il est aussi possible de faire en sorte de ne pas diffuser son SSID. Le pirate débutant qui essaiera de scanner les SSID alentour ne verra rien (mais attention, un pirate équipé du logiciel Kismet sous Linux arrivera à tout voir !)

4 Reconnexion

Une fois que vous avez réalisé vos modifications, validez et notez votre nouvelle clé, car il faudra la rentrer dans Windows pour avoir accès à Internet. Faites un clic droit dans les deux petits écrans en bas à droite à côté de l'horloge et cliquez sur **Connexion à un réseau**. Attendez de voir votre box et rentrez votre clé toute neuve. Vous êtes connectés et bien mieux sécurisés !

L'antivirus préféré de la rédaction vient de sortir dans sa version 6. En plus des mises à jour quotidiennes et de sa protection résidente, ce nouvel opus d'Avast! propose deux fonctionnalités qui n'étaient présentes que sur les versions payantes...

La protection résidente

Certains paramètres de la protection résidente sont paramétrables à partir du bouton **Réglages d'Experts**. Ici, vous pourrez configurer les actions à effectuer (mettre en quarantaine, suppression du fichier) et ajouter des exceptions de scans afin de ne pas alourdir le système. Vous aurez à disposition un graphique qui vous rendra compte de l'historique des fichiers scannés et des fichiers infectés.

La «Community IQ»

La notation WebRep obtenue pour chaque site sera basée sur le retour des utilisateurs réels au sein du programme de la communauté (Community IQ). Les évaluations en option incluront des avertissements sur les contenus pornographiques ou violents des sites, afin de conseiller les internautes et en particulier les parents, pour surfer sur le Net en toute sécurité.

Le bac à sable

La Sandbox (bac à sable) identifie et invite les utilisateurs à exécuter des applications suspectes dans un environnement virtuel sécurisé. Ce type de protection a deux avantages : si l'application est dangereuse, elle s'arrête aux portes de la machine virtuelle mais si au contraire elle est sûre, il n'y a pas de problème de faux positif.

Avast! : LA NOUVELLE VERSION 6

Avast! est un terme nautique anglais qui signifie «Stop». Non seulement Avast! permet de réaliser des scans très poussés (rapide, minutieux, sélectif ou sur des supports amovibles) mais il dispose d'une protection résidente très efficace. À la moindre alerte, Avast! prévient l'utilisateur et

lui laisse le choix dans la marche à suivre. Ce logiciel permet l'analyse en temps réel des documents ouverts, des programmes exécutés, des e-mails entrants et sortants, des logiciels P2P, des messageries instantanées, etc. Les mises à jour sont automatiques et quotidiennes, le logiciel ne demandant rien qu'un enregistrement

L'INTERFACE GÉNÉRALE

Avast! ANTIVIRUS GRATUIT

SCANNER MAINTENANT
Utilisez les contrôles ci-dessous pour lancer un des scans pré définis ou créer un scan personnalisé selon vos préférences. Plusieurs scans peuvent être lancés en même temps.

- Scan rapide** : Scan rapide de la mémoire vive et des disques durs.
- Scan minutieux** : Scan minutieux du système (précis mais plus lent).
- Scan des médias amovibles** : Scan des médias amovibles (CDs, DVDs et similaires) actuellement présents dans l'ordinateur.
- Scan des dossiers sélectionnés** : Scan minutieux des dossiers sélectionnés (à sélectionner à l'encadrage du scan).

Callouts:

- Pour lancer un scan rapide en cas de suspicion de contamination
- Scan minutieux pour des résultats plus probants
- Permet de scanner les CD, DVD, clé USB ou tout autre support amovible
- Scan sélectif, c'est vous qui choisissez les dossiers à examiner...

PRATIQUE ► Premiers pas avec Avast!

1 L'interface

L'interface graphique est extrêmement simple. Vous devez avoir une icône Avast! sur le bureau ou une icône orange ronde dans le systray

pour ouvrir le logiciel. Des rubriques avec des sous-menus sont disponibles à gauche et sur la droite, vous retrouvez les informations ou actions possibles.

2 Mise à jour

La mise à jour est accessible par la rubrique **Maintenance**. Pour lancer la mise à jour,

cliquez en haut sur le bouton **Mettre à jour le programme**. Ce ne sera nécessaire que lors de l'installation. Lorsqu'une menace est détectée le logiciel affichera une fenêtre.

3 L'enregistrement

Afin de pouvoir utiliser la version gratuite pendant un an, vous devez enregistrer Avast! auprès de l'éditeur. Toujours dans la rubrique **Maintenance**, faites **Enregistrement** puis **Enregistrez-vous maintenant**. Il vous suffira de remplir le formulaire et de l'envoyer pour obtenir une licence.

4 Alerte !

Si une activité suspecte est détectée, vous pouvez alors choisir d'**Ignorer** ou de **Mettre en quarantaine**. Vous avez toujours le choix puisque certains faux positifs (des alertes qui ne sont pas dangereuses) sont toujours possibles. Les sites frauduleux seront bannis.

gratuit par an pour fonctionner. Les utilisateurs avancés peuvent aussi compter sur les réglages «Experts» et prédéterminer des actions à effectuer en cas d'alerte...

La version 6

Cette version 6 comprend tout de même son lot de nouveauté. Elle intègre, en effet, deux nouvelles fonctionnalités qui étaient autrefois payantes : la Sandbox et WebRep.

La première permet de créer une machine virtuelle qui va agir comme «zone tampon». Si un programme suspect est sur le point de se lancer, cet ordinateur virtuel s'éteindra en laissant le véritable système sain et sauf. WebRep permet, quant à lui, d'informer les internautes sur le véritable contenu d'un site grâce à un système de vote. À l'installation, WebRep va se positionner sur votre navigateur. D'ici, vous pourrez donner

une note au site de votre choix et avertir les autres utilisateurs sur son contenu (pornographie, warez ou blog et site marchand).

CE QU'IL VOUS FAUT

> **Avast (gratuit)**

www.avast.com

DIFFICULTÉ ☠️☠️☠️

Licence sans frontière !

Cela commence avec l'achat d'une licence officielle Avast! Pro pour une société de 14 personnes dans l'Arizona. En un an et demi, cette licence piratée va se retrouver sur près de 800 000 ordinateurs dans plus de 200 pays ! Cette croissance phénoménale a bien sûr surpris les dirigeants mais a aussi piqué leur curiosité, ils ont donc décidé de laisser couler... En utilisant cette version piratée, les pirates ont ainsi eu accès à deux fonctions supplémentaires (la Sandbox,

maintenant gratuite et le bouclier script) mais le mode de fonctionnement de l'antivirus pro est le même que celui utilisé pour la version gratuite ! Pour 95 % des utilisateurs, le piratage était donc plus que superflu. Ces derniers ont d'ailleurs reçu un pop-up les avertissant qu'ils avaient une version piratée du logiciel. Non sans humour, la compagnie leur a offert la possibilité de changer leur version piratée pour la version gratuite du logiciel...

PRATIQUE

Les nouvelles fonctions d'Avast! 6

1 Wep Réputation

Le programme va alors vous demander si vous souhaitez installer WebRep. Validez pour que cette

fonction s'installe aussi dans votre navigateur. Une nouvelle icône doit être visible dans la barre d'outil de votre Firefox ou de votre Internet Explorer.

2 Note et description

Lorsque vous êtes sur un site, cliquez sur cette icône et même si celui-ci a déjà une note, donnez votre avis ! Il est aussi possible de préciser le contenu du site. Dans Google, les sites avec une

note WebRep apparaissent avec une icône spéciale sur la page de recherche.

3 Auto Sandbox

La fonction AutoSandbox permet de lancer un programme suspect dans une machine virtuelle pour vérifier son intégrité. Vous n'avez absolument

rien à faire à part donner votre accord pour lancer la Sandbox le cas échéant.

L'Interview de Vince Steckler, PDG de Avast!

Malgré un emploi du temps chargé, le PDG d'Avast! a bien voulu répondre à quelques-unes de nos questions...

Avast! est le seul antivirus gratuit avec ce type de protection (Sandbox et WebRep), pourquoi ne pas garder ces fonctionnalités dans la version payante ?

Notre but est de proposer au plus grand nombre le meilleur antivirus du marché. La machine virtuelle (Sandbox) est ce qui se fait de mieux en matière de protection et nous sommes les seuls à la proposer gratuitement.

Mais que reste-t-il dans la version payante ?

Avast! 6 Pro possède de nombreuses autres fonctionnalités

intéressantes comme notre pare-feu, l'anti-spam et une machine virtuelle plus complète réservée aux professionnels.

Diriez-vous qu'Avast! a encore des faiblesses ?

Il y a un an, je vous aurais dit que la version 5 était la meilleure version et cette année, je peux vous dire la même chose pour la version 6. Nous continuons d'innover pour rendre la vie impossible aux mauvais garçons (Rires).

Pour rendre Avast! plus fort, vous comptez sur la Community IQ (une communauté d'utilisateurs qui permet d'améliorer le logiciel, NDLR). Combien compte-elle de membre ?

Nous demandons à chaque utilisateur de rejoindre la communauté : sur les 125 000 000 d'utilisateurs actifs dans le monde, nous

avons une communauté de 100 000 000 d'individus.

Combien comptez-vous d'utilisateurs en France ?

Nous sommes de loin le leader du secteur en France avec 15 000 000 d'utilisateurs actifs.

Nous avons entendu cette histoire amusante concernant la licence qui s'est retrouvée piratée et éparpillée aux quatre coins de monde (voir notre encadré)... Qu'en est-il aujourd'hui ?

(Rire) C'est amusant non, ce paradoxe ? Les utilisateurs recherchent des programmes antivirus sur des sites warez, des plates-formes connues pour la diffusion de malwares. Pour ce qui est de cette fameuse fuite, la plupart des utilisateurs ont finalement opté pour la légalité et ont téléchargé la version gratuite...

Google, l'espion qui en savait trop ?

Le moteur de recherche Google garde une trace de tout ce que vous tapez et cherchez sur la Toile. Il est peut-être temps de se cacher...

Malgré ses airs de société «fun» et dans le vent, Google n'en est pas moins une société commerciale qui brasse des milliards et qui s'est installée dans notre quotidien beaucoup plus rapidement que Microsoft, par exemple. Alors que la société fondée par Bill Gates et Paul Allen s'est attirée les foudres des médias et d'une certaine frange des utilisateurs, Google continue son bonhomme de chemin sans pour autant être assimilé au grand méchant loup.

que vous saisissez, votre adresse IP, l'endroit où vous vivez, les liens sur lesquels vous cliquez, etc. Pour Google, qui tire la majeure partie de ses revenus grâce aux pubs qu'elle vend via son système AdWords, ces informations valent de l'or. Ne vous étonnez pas de voir des publicités pour des jouets Star Wars sur une page quelconque si vous venez de passer l'après-midi à chercher le nom de famille de la princesse Leia. Google place en effet un cookie sur votre ordinateur pour pouvoir vous retrouver et cibler au mieux la publicité qu'il affichera sur un site affilié AdWords. Ce cookie expire au bout de deux ans mais ce délai est réinitialisé à chaque visite ! Le service Gmail de Google fonctionne aussi de cette manière. Google jure que personne ne lit vos e-mails mais ils passent tout de même dans les mains d'un robot qui en analyse les mots clés...

Google is watching you !
Pourtant, Google vous connaît bien et vous connaît mieux à chaque recherche : les mots

◀ **Certains de ses proches ne savent pas que le rédacteur en chef va bientôt devenir papa mais Google a été parmi les premiers au courant !**

PRATIQUE ► Se protéger de Google

1 Attention cookies !

La première chose à faire est d'effacer la totalité de vos cookies. Sur Firefox, rendez-vous sur **Outils>Options>Vie Privée** et **Supprimer des cookies spécifiques**. Trouvez ceux de Google.fr et tous les sites appartenant au groupe (Googleadservices, Blogger, YouTube, etc.). Attention, à chaque nouveau passage sur le site de Google, vous hériterez d'un nouveau cookie !

2 Les moteurs anonymes

Pour être sûr que vos requêtes ne seront pas enregistrées et utilisées à l'avenir, le mieux consiste à passer par des moteurs de recherches anonymes. Ces moteurs passent, en fait, par des proxy, ou serveur mandataire en français. Il s'agit, en fait, de transiter par un autre ordinateur pour faire une requête. La recherche sera sauvegardée avec l'adresse IP et les infos du proxy, et non les vôtres ! Dans le numéro 7

de *Pirate Informatique*, nous vous avons parlé de www.ixquick.com/fr, un moteur de recherche efficace et anonyme.

3 Les proxys

Si vous avez vos habitudes avec Google et que vous ne souhaitez utiliser que lui, il existe une dernière solution : passer par un proxy pour joindre Google. Les

sites www.youhide.com et www.helora.com permettent de surfer anonymement sur n'importe quelle page. Il suffit de se connecter à Google depuis l'interface d'un de ces sites et le tour est joué !

PROTÉGER son disque dur PAR MOT DE PASSE

Vous faites sans doute partie des nombreux utilisateurs de disque dur externe ou de clé USB grande capacité. Le problème avec ces unités de stockage, de plus en plus petite et légère, c'est qu'on a tendance à les perdre ou à se les faire voler. Pour éviter qu'un inconnu n'ait accès à vos données, le mieux c'est d'en interdire l'accès...

Des leurres pour vous protéger

Dans le cas où vous voudriez utiliser des sous-volumes chiffrés (des espaces imbriqués dans un plus grand), une différence de taille entre l'espace réservé et l'espace apparemment utilisé peut éveiller les soupçons. L'astuce réside dans la création de fichiers leurres, pseudo-secret, placés dans le volume principal (pour tromper un malandrin qui vous forcerait à révéler le mot de passe principal) alors que les dossiers réellement sensibles sont placés dans un volume imbriqué !

Rohos Mini Drive : le concurrent

Ce logiciel gratuit de chiffrement de données (clé AES 256 bits) vous permet de travailler avec vos fichiers sans avoir besoin de droit administration sur la machine. Rohos Mini Drive ne crée pas une vraie partition sur la clé USB. C'est pourquoi quand vous connectez votre clé USB, une seule lettre de lecteur (disque) fait son apparition en Windows. Le second disque (sécurisé) va apparaître après l'avoir activé en entrant votre mot de passe.

Pour interdire l'accès d'un disque dur amovible, d'une clé USB ou d'un ordinateur portable, il suffit de créer un volume spécial. Il s'agit d'un espace plus ou moins grand (c'est vous qui décidez de la taille) protégé par un mot de passe et crypté (le vrai terme est «chiffré»). Plusieurs logiciels permettent de faire ce type d'opération mais le plus simple est TrueCrypt. Il est de surcroît gratuit et notre pas à pas ci-contre va vous guider pour vous confectionner le plus simplement du monde un coffre-fort numérique. Sans le mot de passe, impossible d'avoir accès à vos fichiers et même si un professionnel de la sauvegarde essayait de dupliquer vos données, le résultat serait le même à cause du chiffrement «à la volée» appliqué aux fichiers. Tout ce qui sera stocké dans ce volume TrueCrypt sera entièrement chiffré, y compris les noms

des fichiers et les répertoires. Et comme ces volumes se comportent comme des disques durs physiques, vous pouvez les défragmenter ou réparer le système de fichier (FAT32 ou NTFS).

Le «déli plausible»

TrueCrypt va encore plus loin. Imaginons que vous soyez forcé de révéler le mot de passe du volume principal chiffré, rien ne permettra de connaître ou de prouver l'existence d'un autre volume caché à l'intérieur. En effet, l'éventuel volume imbriqué apparaîtra comme une suite de caractères aléatoires indiscernables qui remplissent l'espace disponible du premier volume. Comme même l'espace vide est chiffré, le malfaiteur ne peut pas savoir combien il y a de «sous-volumes». La torture ne sert donc à rien si cette donnée n'est pas connue et vous pouvez nier d'utiliser ce système : c'est le «déli plausible».

PRATIQUE

CHIFFREZ AVEC TRUECRYPT

1 En français

Commençons par mettre le logiciel en français. Allez dans **Settings>Langage** et téléchargez la dernière version de pack de langue en français. Placez le fichier

XML contenu dans le zip à l'intérieur de **C:\Program Files\TrueCrypt** et changez la langue dans le logiciel.

2 Les trois options

Dans la fenêtre principale du logiciel, cliquez sur **Créer un volume**. Vous aurez ici trois options. La première consiste à créer un volume chiffré dans un fichier. La deuxième permet de chiffrer toute une clé

USB ou disque dur externe non-système (ne contenant pas Windows). La dernière permet de chiffrer tout le disque dur principal (contenant Windows). Avec cette option, il est même possible de créer un système caché.

3 Volume

Nous choisissons la deuxième option pour chiffrer complètement une clé USB,

par exemple. Après validation, le logiciel demande si nous souhaitons créer un vo-

lume chiffré standard ou un volume caché (pour utiliser le «dénî plausible» en cas d'extorsion). Comme nous ne sommes pas du KGB et que notre clé ne contient que des informations non-sensibles, nous allons choisir la première option...

4 Création du volume

Sélectionnez ensuite une partition ou un périphérique. Le logiciel vous donne le choix entre créer le volume chiffré et

le formater ou chiffrer les données qui sont déjà installés (ne fonctionne qu'en NTFS). Après avoir choisi la première option (plus simple car notre clé est vide), validez et laissez les paramètres par défaut (AES, etc.) Validez encore deux fois et choisissez votre mot de passe.

5 Le formatage

Il est possible de créer un fichier clé au cas où vous oublieriez votre mot de passe. Ce dernier peut prendre la forme d'un MP3 ou de n'importe quel autre fichier

(son contenu ne sera pas modifié). Après validation, TrueCrypt va vous demander de choisir entre les systèmes de fichiers FAT 32 ou NTFS. Cliquez sur **Formater**.

6 Le montage

À la fin du processus, faites **Quitter** et dans l'interface principale du logiciel, cliquez sur **Montage automatique**. Tapez votre mot de passe. Vous verrez alors que votre clé USB a changé de lettre (ici K). L'ancienne lettre est toujours présente mais ne sera plus active. Dans **ordina-**

teur, vous avez accès au disque local K après insertion et validation du mot de passe. Pour enlever le chiffrement, il faudra cliquer sur **Tout démonter** et faire un clic droit dans l'ancienne lettre pour formater le volume.

CE QU'IL VOUS FAUT

> **Truecrypt**
www.truecrypt.org

DIFFICULTÉ

Un SERVEUR FTP SÉCURISÉ GRATUIT

CE QU'IL VOUS FAUT

> **FileZilla Server**
<http://filezilla-project.org>

DIFFICULTÉ

Droits d'utilisation

Lorsque vous créez un profil utilisateur, vous avez un grand choix d'options, voici à quoi elles correspondent :

Read : Permet à l'utilisateur de voir ce qu'il y a sur le serveur et de le télécharger.

Write (Create) : L'utilisateur peut également envoyer des fichiers sur le serveur et créer des dossiers.

Delete : En se connectant sur le serveur, le visiteur peut effacer un fichier ou un dossier, attention à ne réserver cet attribut qu'aux administrateurs.

Append : Cette fonction autorise l'utilisateur à reprendre un chargement s'il a été interrompu ou suspendu.

List : Dresse la liste des répertoires présents sur le serveur.

Subdirs : Accès aux sous-répertoires.

Avec FileZilla Server, créez un espace de stockage FTP gratuit en seulement quelques minutes et partagez-le avec vos amis et vos contacts. Les taux de transfert du FTP vous feront oublier le téléchargement direct et le P2P.

Le FTP traverse les âges ! Créé dans les années 70, ce protocole a toujours les faveurs des professionnels. Rapide, simple, fiable, il a tout pour lui. Aujourd'hui, il séduit le grand public. Si vous souhaitez partager de gros fichiers avec vos amis et votre famille et que vous trouvez que le

téléchargement direct est pénible ou que le P2P est trop lent, alors il vous suffit de créer votre propre serveur FTP. Vous n'avez pas besoin d'acheter de machine dédiée, votre ordinateur personnel fera très bien l'affaire. Vous n'êtes pas non plus obligé d'être ingénieur informaticien pour créer ce serveur. En quelques étapes et avec les

► SERVEUR FTP

PRATIQUE

Créer un serveur FTP avec FileZilla Server

1 Installer

L'installation du logiciel n'est pas compliquée, mais il faut faire attention à certains paramètres, notamment lors de l'étape **Startup settings**. Si vous pensez utiliser fréquemment le serveur, utilisez le choix par défaut (**default**). Sinon optez pour le démarrage manuel **Install as service, started manually**. Dans ce cas, vous devrez lan-

cer le service en tant qu'administrateur, dans le menu **Démarrer** de Windows avant chaque utilisation. Il en va de même pour l'interface du serveur. En choisissant **Start manually**, vous devrez lancer le logiciel en cliquant sur l'icône.

2 L'interface

À la fin de l'installation, le serveur est démarré. Il est composé de deux éléments, le **service** et l'**interface**. Veillez toujours à démarrer le service avant l'interface. À chaque démarrage de

l'interface, **FileZilla Server** vous invite à vous connecter au serveur en vous indiquant l'adresse suivante : **127.0.0.1**. Il s'agit en fait de votre **Localhost**, autrement dit, de votre machine.

3 Compte utilisateur

Votre serveur fonctionne ! Mais il vous faut paramétrer des profils afin que les utilisateurs puissent s'y connecter. Allez dans **Edit**, puis cliquez sur **Users**. Dans l'onglet **General**, cliquez sur **Add** dans la fenêtre de droite. Précisez un

nom d'utilisateur ainsi qu'un mot de passe, puis validez en cliquant sur **OK**.

4 Paramétrer

Cliquez maintenant sur l'onglet **Shared folders** dans la fenêtre de gauche. Vous allez pouvoir spécifier, ici, les dossiers que vous souhaitez partager. Le bouton **Set as home dir** permet de définir le dossier racine. Jouez ensuite avec les permissions dans les encarts **Files** et **Directories**, pour verrouiller ou non l'accès à cer-

tains documents. L'onglet **Speed Limits** vous permettra de limiter l'utilisation de votre bande passante, quant à l'onglet **IP Filter**, il vous autorisera à bannir certaines adresses IP.

5 Votre box

Pour des raisons de sécurité, les box Internet grand public sont verrouillées. Il faut que vous indiquiez à votre box que les connexions FTP entrantes doivent être redirigées vers votre ordinateur (serveur). Les configurations de box varient de l'une à l'autre. Consultez votre manuel

d'utilisateur. La manipulation consiste à affecter une adresse IP locale (votre ordinateur) aux communications du port 21 (FTP). Accédez à l'interface administrateur de votre box et dans les réglages de paramètres cliquez sur les règles **NAT/PAT**. Choisissez le protocole **TCP**, le **port 21** et entrez votre adresse **IP locale**, du type **192.168.1.XX** ou **192.168.0.XX**.

6 Régler le pare-feu

Vous devez configurer le pare-feu de Windows pour qu'il accepte les connexions entrantes venant de **FileZilla Server**. Allez dans le menu **Démarrer**, puis le **Panneau de configuration**.

Cliquez sur **Pare-feu Windows** puis sur le lien **Autoriser un programme via le Pare-feu Windows**. Dans l'onglet **Exceptions**, cliquez sur le bouton **Ajouter un programme...** et ajoutez **FileZilla Server**.

7 Récupérer les fichiers

Pour se connecter au serveur, il est possible d'utiliser un navigateur en entrant **ftp://votre_adresse_ip_public** dans la barre d'adresse. Vous pouvez aussi utiliser FileZilla Client, en le configurant avec les identifiants et votre adresse IP publique. Si vous souhaitez vous connecter localement, n'entrez pas votre adresse publique, mais votre adresse locale. L'interface serveur de **FileZilla** vous indique lorsqu'une personne se connecte.

bons outils, cela ne vous prendra que quelques minutes.

Comment ça fonctionne ?

Pour commencer, il vous faut un logiciel permettant de gérer votre serveur avec une interface d'administration. FileZilla Server est prévu à cet effet. Gratuit, il est en plus très simple d'utilisation. Il vous servira à émuler un serveur sur votre machine et à attribuer les droits de connexion aux utilisateurs. Vous pouvez ainsi définir plusieurs types de profils, selon que vous souhaitez autoriser les utilisateurs à uploader ou à simplement récupérer les données. Les personnes qui viendront se servir chez vous devront se munir d'un logiciel FTP client. Il en existe de nombreux, même un navigateur Internet peut faire l'affaire. Pour des

raisons d'homogénéisation, nous vous conseillons d'utiliser FileZilla Client, disponible sur le même site que la version Server.

Administrez le serveur

Le fait de créer un serveur FTP fait de vous un administrateur. En plus des droits d'utilisation, vous pourrez

bannir ou autoriser une plage d'IP, limiter les vitesses de transmission (bande passante), sécuriser l'accès, et choisir les fichiers à partager. Si la mise en place de ce système d'échange est un peu plus fastidieuse que le stockage en ligne ou le partage via P2P, il compte de nombreux avantages. Tout d'abord, ces accès sont sécurisés

PRATIQUE

Régler le problème de l'adresse dynamique

1 Une adresse dynamique

Vous vous en êtes peut-être rendu compte tardivement, votre serveur fonctionnait bien et puis le lendemain, plus rien. Pour se connecter à votre serveur, les utilisateurs se servent de votre adresse IP publique or, certaines box changent votre adresse

régulièrement, c'est ce qu'on appelle une adresse dynamique. Vous pouvez aller sur le site www.mon-ip.com, afin de savoir si votre adresse est fixe ou bien dynamique.

2 Créer un hôte

Si votre IP est dynamique alors elle sera amenée à changer souvent. L'astuce

consiste à faire pointer votre box vers un DNS hôte qui, lui, ne change pas. Le site DynDns propose ce service. Inscrivez-vous (gratuit), puis allez dans **MyAccount**, puis **Add Host Services**. Choisissez un nom de domaine puis une extension dans le menu déroulant (mon_ftp.dyndns-server.com) et votre adresse IP Publique validez et le tour est joué.

3 Configurer votre box

Il vous reste maintenant à prévenir les serveurs de DynDns pour leur signaler que votre adresse change. Le logiciel gratuit proposé par DynDns s'en charge très bien,

mais sachez que les box les plus récentes peuvent aussi s'occuper de cette tâche.

C'est le cas de la Livebox, par exemple. Dans l'interface administrateur, allez dans **Paramètres avancés**, puis **DynDns**. Sélectionnez le **service DynDns**, entrez votre **nom d'hôte** et vos **identifiants** puis sauvegardez.

CE QU'IL VOUS FAUT

> Sites de services DNS (réadressage)

www.mon-ip.com

www.dyndns.com

DIFFICULTÉ

et seuls les utilisateurs possédant les identifiants pourront se connecter. Autrement dit, vous pourrez vous échanger ce que vous voulez, personne ne pourra vous espionner ou vous surveiller. De plus, le protocole FTP, comme son nom l'indique, a été conçu pour le transfert des fichiers volumineux. Il est efficace, sûr et rapide. Vous ne perdrez pas de données en route et vous gagnerez beaucoup de temps. Le protocole utilisera votre bande passante à plein, sans aucun bridage possible. Alors pour partager vos photos et films de vacances, pour tester votre dernier site Web auprès de vos amis ou pour faire écouter la maquette de votre nouveau morceau, inutile de dépenser de l'argent en espace de stockage, pensez malin et faites ça à la maison.

Lexique

Serveur Un serveur est une machine présente dans un réseau, dont le but est de répondre aux requêtes des clients. Il comprend à la fois les logiciels et le matériel lui permettant de fonctionner.

Client Un client est une machine qui a la permission de se connecter à un serveur et de communiquer avec lui.

FTP File Transfert Protocole ou Protocole de transfert de fichier. Il établit des règles d'échange de fichiers. Créé il y a exactement 40 ans, il est toujours utilisé à grande échelle, même s'il est moins connu que le HTTP, par exemple. Il nécessite l'ouverture des ports TCP 20 et 21 pour fonctionner.

Adresse IP C'est une série de 4 nombres compris entre 0 et 255 permettant d'identifier une machine sur un réseau. L'adresse locale sert à vous identifier à l'intérieur d'un réseau (à la maison, par exemple) alors que l'adresse publique sert à identifier votre box sur Internet.

PRATIQUE ► Sécuriser l'accès FTP

1 Découvrir le FTPS

Pour protéger votre serveur et surtout rassurer les personnes qui s'y connectent, il est important d'utiliser le protocole **FTPS** ou **FTP over SSL**. Le **SSL (Secure Socket Layer)** est un protocole qui permet de rajouter une couche sécurisée sur le FTP. En

conséquence, les utilisateurs se connectant à votre serveur pourront vérifier l'authenticité de votre serveur grâce au certificat que vous aurez créé et leur connexion sera sécurisée.

2 Authentification

Un certificat n'est autre qu'un contenant qui permet de stocker une clé publique (mot de passe). Cette clé est nécessaire aux deux parties pour sécuriser leurs communications. C'est votre serveur qui tiendra lieu de recensement et de contrôle

de l'utilisation des certificats. Une fois votre serveur démarré, allez dans le menu **Edit** et cliquez sur **Settings**. Allez directement sur l'onglet **SSL/TLS settings**. Cliquez à présent sur **Generate Certificate**, choisissez la taille de votre clé et remplissez les champs avec le plus de précision possible. Pour finir, cliquez sur **Generate certificate**.

3 Activer le SSL

Le chemin d'accès à votre fichier s'est automatiquement incrusté dans les champs **Private key file** et **Certificate file**. Pour activer le SSL, cochez la case **Enable FTP over SSL/TLS support (FTPS)**. Vous pouvez

protéger la clé avec un mot de passe, mais ceci n'est pas impératif. Il est également recommandé de cocher **Allow explicit FTP over TLS**, **Disallow plain unencrypted FTP** et **Force PROT P to encrypt file transfers in SSL/TLS mode**, afin de renforcer le chiffrement des communications. Cliquez enfin sur **OK** pour valider. Notez que les utilisateurs voulant se connecter de

manière sécurisée à votre serveur devront mettre **ftps://** dans leur barre d'adresse, au lieu de **ftp://**.

CE QU'IL VOUS FAUT

> **FileZilla Server**

<http://filezilla-project.org>

DIFFICULTÉ

La vidéo surveillance À PORTÉE DE TOUS !

Caméra motorisée

La caméra IP motorisée WB-IP01A d'Advance s'installe comme n'importe quelle webcam et supporte le format JPEG de haute qualité (jusqu'à 30 images par seconde). Aucune zone de pénombre n'est à déplorer grâce à ses 12 LED infrarouges. Elle dispose d'un détecteur de mouvement intégré (plus précis que notre solution logicielle) pour vous prévenir instantanément de tout danger possible. Avec ce type de webcams spécialisées dans la vidéo surveillance, les outils logiciels permettant de profiter de cette fonction sont inclus dans la boîte. Comptez entre 60 et 80 € pour un matériel de ce type...

CamFTP

Si la détection de mouvement ne fait pas partie des options que vous souhaitez sur votre logiciel, pourquoi ne pas essayer CamFTP à la place de TeboCam ? Ce logiciel permet de prendre des clichés à intervalles réguliers sur un serveur FTP de son choix. Très simple à utiliser, il est possible de le contrôler via IRC.

3GVisio

3GVisio est un logiciel dont nous vous reparlerons sûrement. Ce dernier permet de surveiller votre maison à distance depuis votre téléphone 3G. Grâce à votre webcam, cette application détecte le moindre mouvement et vous alerte en cas de besoin, par e-mail ou par SMS. Vous pouvez ensuite regarder ce qui se passe directement depuis votre téléphone. Attention, vous devez payer le prix de la communication visio sur un 0800 surtaxé.

Qui n'a jamais souhaité être sûr que tout se passe bien à la maison pendant ses vacances ou au travail ? Avec votre ordinateur et une webcam il est possible de confectionner un véritable système de vidéo surveillance avec détecteur de mouvement et enregistrement de preuves...

La plupart des webcams sont livrées avec tout un tas de logiciels, mais rares sont les solutions vraiment adéquates pour la vidéo surveillance à moindre coût. Ce genre de système ne nécessite pourtant pas de matériel très cher. Même si une webcam motorisée constitue le nec plus ultra (voir encadré), une simple webcam à 15 € bien placée dans la pièce à vivre permet de vérifier que vos enfants sont bien rentrés ou que l'écran plasma est toujours bien à sa place dans le salon.

Les cas de figure

Il existe différentes solutions pour chaque cas de figure : enregistrement de photos ou de vidéo au moindre mouvement suspect, rapatriement de ces fichiers sur un serveur externe (ben oui, si l'on vous vole votre PC, autant que les preuves d'un cambriolage

soient dessus), visionnage de ce qui se passe quand vous le voulez sur un PC ou un téléphone portable. Avec une caméra motorisée, il est même possible d'orienter l'angle de visionnage. Certains de ces appareils sont même équipés de LED pour éclairer une partie précise de la pièce ou de filtres spéciaux permettant de «voir» dans le noir. On en trouve même qui permettent de parler directement à vos visiteurs (de «J'ai appelé la police» à «Vous allez arrêter de sauter sur le canapé ?»). Pour notre pas à pas, nous allons utiliser TeboCam. Ce logiciel ne nécessite qu'un ordinateur allumé et une webcam ! Dès qu'il détecte un mouvement, il se charge d'envoyer un email d'alerte ou d'envoyer les clichés sur un serveur FTP. Le logiciel permet de régler la sensibilité du détecteur de mouvement et de configurer une zone de la vidéo à surveiller.

Grillés !

▲ Il ne se passe rien, tant mieux ! (vous devriez régler la sensibilité)

▲ Le voisin vient arroser les plantes, rien à signaler...

▲ Ha, voilà notre voleur !

◀ Un fou fait sa gym devant la webcam, forcément le logiciel le détecte !

PRATIQUE

Vidéo surveillance gratuite avec TeboCam

1 Pas d'installation

TeboCam ne nécessite aucune installation. Il suffit de dézipper l'archive dans le dossier de votre choix et de double-cliquer dans le fichier EXE. L'interface va alors se charger et identifier

votre webcam (que vous aurez préalablement installé). Si rien n'apparaît dans le moniteur de gauche, cliquez sur **Select Webcam** et retrouvez votre appareil dans la liste.

2 Réglages mail et FTP

Nous allons tout d'abord régler le logiciel pour qu'il envoie les clichés par email et sur serveur FTP en cas d'intrusion. Allez dans l'onglet **Email and Ftp** et entrez votre adresse, le mot de passe, le SMTP, le port, etc. Faites

de même pour le FTP et réservez un dossier sur ce dernier pour stocker vos clichés. Si vous n'avez pas de serveur FTP, sachez que la plupart des FAI proposent un espace de ce type gratuitement.

3 Un son d'alerte ?

N'oubliez pas de cliquer sur **Save Changes** chaque fois que vous tapez quelque chose. Allez ensuite dans l'onglet **Alerts** et cochez

les cases **Send Notification Email**, **Email Full Sized Image** et **Load Image to Website**. Il est aussi possible de déclencher un son lorsque les images sont prises. Si vous chassez les cambrioleurs, ce n'est peut-être pas une bonne idée (quoique...)

4 L'intervalle

Dans l'onglet **Publish Setting**, cochez **Publish Webcam Image** et choisissez l'intervalle. Si

vous optez pour une alerte en cas d'intrusion, mettez un cliché toutes les 3 secondes, par exemple. Si vous voulez vérifier que vos enfants ne font pas de fête chez vous, mettez l'intervalle à 20 minutes... ici, vous pouvez choisir le nom et la numérotation des fichiers ainsi que les horaires de surveillance. Cliquez sur **Copy FTP settings from Email and Ftp** pour ne pas à avoir à recopier.

5 La détection

Revenons maintenant à l'onglet principal (**Webcam**) pour faire les réglages concernant la détection. En bougeant devant votre caméra, vous verrez une jauge qui va se remplir de vert puis de rouge. Les clichés «alertes» ne seront pris que lorsque la zone rouge sera atteinte. Pour régler la sensibilité, il

suffit de glisser le curseur sur la droite. Faites quelques essais... Si vous avez un chien, par exemple, il est possible de ne sélectionner qu'une zone à scruter. Cliquez dans **Detection Area** puis mettez **On** dans **Area Draw Mode**. Vous pourrez dessiner une zone à la souris sur la zone à surveiller (comme une porte ou une fenêtre).

6 Compte à rebours

Tous nos réglages sont maintenant faits. Pour mettre en route votre surveillance, cliquez sur **Train** puis cliquez sur **Start Countdown**. Vous avez alors 15 secondes pour sortir du champ et laisser la webcam travailler. Une fois que la veille est active, chaque mouvement suspect est détecté par le logiciel. Ce dernier prend

des clichés à chaque fois qu'un mouvement est détecté puis les envoie sur votre compte mail et sur un serveur FTP. Même si le PC est volé, les preuves de votre cambriolage sont stockées en lieu sûr. Vous les retrouverez aussi dans l'onglet **Images**.

CE QU'IL VOUS FAUT

> TeboCam

http://teboweb.com

DIFFICULTÉ

RESTAUREZ vos films et MP3 !

Ne croyez pas qu'un film gravé sur CD ou DVD restera tel quel toute sa vie. Il arrive que le support subisse des altérations. Get My Videos Back est un logiciel qui permet de restaurer et récupérer vos fichiers multimédias...

La redondance cyclique

Il arrive parfois que vous ayez une erreur de «redondance cyclique» qui apparaît lors des transferts. La faute à une mauvaise gravure ou à une altération du CD/DVD. GMVB est parfait pour ce genre de problème.

La durée de vie de CD

Lancé à la fin des années 90, le CD-R permettait de conserver des documents sans risquer de les perdre lors d'une panne éventuelle de disque dur (onéreux et peu volumineux à l'époque). Les graveurs de CD puis de DVD sont aujourd'hui pré-installés sur vos ordinateurs. Un film de vacances, des photos d'anniversaire, des fichiers personnels ou de la musique, graver est quasiment devenu un réflexe... Pourtant, selon une étude d'IBM, la durée de vie des CD et DVD enregistrables varie entre 2 et 10 ans. Bien loin des 100 ans que l'on nous laissait miroiter...

Avec VLC

VLC Media Player permet aussi de lire des vidéos endommagées. Lorsque c'est le cas, il se propose même de les réparer. Bien sûr, cela prend un peu de temps mais au final on se trouve avec un fichier lisible (même si souvent la barre d'avancement est désactivée ou tronquée).

Les CD et DVD gravables ne sont pas aussi indestructibles qu'on vous l'avait promis. Avant que les disques durs ne deviennent gigantesques, voire titanesques, vous avez sans doute privilégié ce type de support pour garder vos précieux films et MP3. Malheureusement, il suffit que la qualité de ces disques ne soit pas à la hauteur, que vous ayez paramétré une gravure trop rapide ou qu'ils aient été mal conservés, pour que les fichiers subissent les dommages du temps (voir encadré).

Mauvaise surprise

Si vous essayez de lire votre vieille galette sur une platine de salon, votre PC ou votre autoradio, il est fort possible que vous n'arriviez pas à le faire même en essayant un transfert vers votre disque dur. Parfois, cela

fonctionne mieux avec un vieux lecteur/graveur qu'avec un nouveau mais souvent, le plantage est inévitable. Heureusement, Get My Videos Back (GMVB) permet de récupérer les formats MP3, M2A, WMA, MKV, AVI, MPEG, MPG ou M2V de vos supports optiques rayés ou très endommagés en procédant à une reconstruction minutieuse du fichier. Il suffit pour cela de spécifier le chemin du fichier, sa destination et de cliquer sur un bouton. Difficile de faire plus simple pour ce petit soft qui pèse moins d'1 Mo une fois décompacté... Attention, GMVB ne pourra rien faire si Windows refuse d'afficher le contenu dans le Poste de travail (Ordinateur dans Vista et Windows 7) mais, dans le cas contraire, vous pourrez sauver cette vieille version introuvable de *Citizen Kane* ou du dernier épisode de *Goldorak* !

PRATIQUE ► DivFix, spécialisé

DivFix est un logiciel tout simple qui permet de reconstruire l'index d'un fichier vidéo. En clair, n'importe quel DivX (ou fichier AVI, en général) incomplet ou endommagé deviendra lisible.

1 Décompactage

Pour utiliser DivFix, il suffit de décompacter l'archive dans un dossier, le programme ne nécessite aucune installation. Pour indiquer le répertoire où seront stockés vos fichiers réparés, cliquez sur l'icône disquette et choisissez la destination.

PRATIQUE ▶ Réparez vos vieux CD/DVD

1 Pas d'installation

Téléchargez et dézippez l'archive dans le dossier de votre choix. Double-cliquez sur **GMVB.exe** pour lancer le logiciel, vous n'avez pas besoin de l'installer. Pour lancer le processus, il suffit de cliquer sur le bouton **Open and Start**.

2 L'interface

Trouver le fichier que vous voulez réparer sur le disque et validez pour commencer

la restauration. N'oubliez pas de spécifier une destination pour le fichier réparé. Vous trouverez une jauge de progression ainsi qu'une représentation des secteurs de votre fichier. Les rouges avec des erreurs, les verts actuellement lus et les bleus sans problème.

3 La réparation

Un son devrait se faire entendre à la fin de la restauration. Votre fichier est maintenant réparé, vous pouvez le lire ou le graver sur un autre support. Si le processus échoue pour une raison ou une autre,

vous pourrez toujours le poursuivre en utilisant le fichier **.gmvb** qui aura été généré dès les premières secondes (cliquez sur l'icône en forme de dossier à côté de **Source**).

4 Options facultatives

Pour mieux comprendre les erreurs qui ont été corrigées ou pas, vous pouvez toujours jeter un coup d'œil au journal en cliquant dans **Open Logfile**. Enfin, dans **File>Settings**, vous pourrez régler le logiciel pour qu'il colle plus à vos attentes (pour utilisateurs avancés).

CE QU'IL VOUS FAUT

- > **GetMyVideosBack** (gratuit)
<http://sourceforge.net/projects/getmyvideosback>
- > **DivFix** (gratuit)

DIFFICULTÉ ☠ ☠ ☠

dans l'AVI

2 Ajouter un fichier

Cliquez ensuite sur **Add Files** pour réparer un fichier. Le fichier devrait se voir rajouter dans la liste. N'oubliez pas de cocher **Keep original file** pour être sûr de ne pas supprimer le fichier original et ainsi pouvoir continuer votre téléchargement si besoin est.

3 La réparation

Enfin, choisissez **Rebuilt index** pour créer un index et ainsi réparer votre fichier. Selon l'état d'avancement de votre vidéo et le degré de corruption, quelques secondes devraient s'écouler. Votre fichier réparé prendra place dans le répertoire que vous spécifierez avec un nom qui commencera par «DivFix».

GBoost : jouez à pleine puissance !

Les jeux vidéo prennent beaucoup de ressource sur votre ordinateur. Pour profiter de la pleine puissance de votre PC pour vos jeux, il convient de fermer toutes les applications et services qui prennent trop de ressources. GBoost permet de tout gérer via la même interface...

Il fait le maximum !

GBoost fonctionne sans problème avec les petites configurations et permet sans overclocking (accélération matérielle de la vitesse de votre processeur) d'augmenter les performances de votre PC pendant que vous jouez. Sur nos modestes machines, nous avons pu améliorer le framerate de plus de 15 % sur plusieurs FPS et autres jeux d'actions.

Entièrement gratuit, GBoost est un logiciel pensé pour les gamers. Ce dernier va, en effet, améliorer les performances de votre PC pour le jeu en désactivant des fonctions inutiles pendant vos parties. L'animation sera plus fluide, vous pourrez augmenter le niveau graphique ou ajouter des filtres qui faisaient planter ou ralentir votre PC pendant que vous jouiez. GBoost désactive les logiciels qui consomment beaucoup de ressources inutilement : les antivirus, les logiciels de messagerie instantanée, les thèmes et Aero, le navigateur Internet, les logiciels de téléchargement, les lecteurs multimédias, les périphériques

d'impression ou les gestionnaires de périphériques. Il est bien sûr possible de délimiter le champ d'action du logiciel pour tout de même finir de télécharger un fichier en tâche de fond, par exemple. À chaque fois que vous choisissez d'activer ou non un élément, vous pourrez voir l'impact sur l'utilisation de la RAM et du CPU en temps réel...

CE QU'IL VOUS FAUT

> Gboost (gratuit)

www.gzero.com/gboost

DIFFICULTÉ

PRATIQUE ▶ Utilisation de GBoost

1 Le mode avancé

Juste après l'installation, le logiciel se met à jour automatiquement. Il vous invitera ensuite à sauvegarder le travail en cours pour éviter de perdre des

données. L'interface se compose d'un gros bouton rouge, d'une jauge et de différents chiffres. Commencez par cliquer sur la case **Advanced Mode** pour avoir accès à l'intégralité des options.

2 L'interface

Le premier chiffre correspond à l'utilisation de la mémoire vive (RAM),

le second à celui du processeur (CPU) et les deux derniers aux nombres de processus et de services qui tournent sur votre machine. Moins il y en a et mieux votre jeu tournera !

3 Press to Boost !

En dessous, vous aurez l'opportunité d'ouvrir et de fermer différents éléments

du système : lecteur audio, antivirus, Aero, webcam, etc. Cliquez sur chacun d'eux pour les faire basculer sur **Yes** pour les fermer (vous verrez alors la jauge d'utilisation et les chiffres descendre) lorsque vous cliquerez sur le gros bouton rouge **Press to Boost**. Lancez votre jeu ! À la fin de votre partie, cliquez sur **Restore** pour reprendre une activité normale.

NOUVEAU !

NOUVEAU! N°2 MAI - JUIN 2011 **3€** **BEST OF FICHES PRATIQUES**

WINDOWS PC TRUCS & ASTUCES

VOTRE PC MULTIMÉDIA !

✓ TOUT TÉLÉCHARGER
✓ TOUT COPIER, TOUT TRANSFÉRER
✓ TOUT VOIR, TOUT ÉCOUTER

FILMS, SÉRIES, MUSIQUE, PHOTOS...

+ DE 60 FICHES PAS À PAS POUR DOPER VOTRE ORDINATEUR

TÉLÉCHARGER
Films, Séries, MP3

- µTORRENT VERSION 3.0 EN AVANT-PRÉMIÈRE !
- TOUTES LES ASTUCES POUR MEGAUPLOAD
- TÉLÉCHARGEZ LE STREAM !
- ETC !

LIRE, COPIER ET GRAVER !

- CRÉER, COUPER OU COMPILER DES DIVX
- TRANSFERTS SUR LE WEB OU SUR MOBILE
- SOUS-TITRES FACILES
- ETC !

STREAMING : Best of Services

- TOUTE LA MUSIQUE 100% GRATUITE
- FILMS, SÉRIES ET SPORTS À LA CARTE !
- SERVICES EN LIGNE
- ETC !

TOUT POUR LA PHOTO

- STOCKEZ EN LIGNE
- CRÉATION D'ALBUMS
- PARTAGEZ AVEC VOS PROCHES
- GRAVEZ UN CD CADEAU
- ETC !

Prix de lancement :
3€ seulement !

1 DÉSACTIVER L'AUTHENTIFICATION DES PILOTES

AVEC WINDOWS 7 ET VISTA

L'installation de certains pilotes de périphériques peut être bloquée par Windows 7 ou Vista si ces derniers ne sont pas authentifiés par Microsoft. Pour contourner cette restriction, cliquez sur le bouton **Démarrer** puis dans le champ **Rechercher**, saisissez la commande **bcdedit /set nointegritychecks ON**. Pressez la touche **Entrée**.

À l'avenir, Windows ne vérifiera plus la signature des pilotes que vous installez. Une fois votre pilote «exotique» installé, vous pouvez réactiver la vérification avec la commande **bcdedit /set nointegritychecks OFF**.

3 SUPPRIMEZ LES ANCIENS POINTS DE RESTAURATION AVEC WINDOWS 7 ET VISTA

Les points de restauration Windows que le système crée de temps en temps peuvent prendre énormément de place sur le disque. Pour les supprimer, ouvrez le menu **Démarrer** puis cliquez sur **Ordinateur**. Faites ensuite un clic droit sur la lettre de votre disque dur ou d'un de vos disques durs et sélectionnez **Propriétés**. Cliquez alors sur **Nettoyage de disque** et dans la boîte de dialogue suivante, choisissez **Nettoyer les fichiers système**. Dans la fenêtre suivante, cliquez sur l'onglet **Autres options** puis sur **Nettoyer** dans la rubrique **Restauration du système et clichés instantanés**. Cliquez sur **Supprimer** et faites la même opération avec chacun de vos disques durs.

2 DISQUE DE REMISE À ZÉRO AVEC WINDOWS VISTA

Windows Vista (mais aussi Windows 7) dispose d'une option permettant de créer un "disque de remise à zéro". Il s'agit, en fait, de réinitialiser vos mots de passe de connexion dans le cas où vous les oublieriez. Cette sauvegarde, qui ne pèse qu'une poignée de Ko, ira se loger dans une vieille clé USB, par exemple. Insérez votre clé USB obsolète dans un des ports libres du PC et attendez que le système la reconnaisse. Cliquez alors sur **Démarrer**, allez dans le **Panneau de configuration** et cliquez sur **Comptes d'utilisateurs**. Dans le panneau de gauche, tout en haut, cliquez sur **Créer un disque de réinitialisation de mot de passe**. Sélectionnez alors la lettre correspondant à votre clé et entrez le mot de passe du compte actuel. Cliquez sur **Suivant** puis sur **Terminer**. Retirez la clé USB et mettez-la dans un endroit sûr. Le jour où vous n'arriverez plus à vous connecter sous Vista, réinsérez la clé USB créée ci-dessus, cliquez sur le lien **Réinitialisez le mot de passe** (il apparaîtra dès le premier échec) et suivez l'assistant...

4 UN POINT DE RESTAURATION SUPPLÉMENTAIRE

AVEC WINDOWS 7

Windows 7 dispose d'un point de restauration sur le disque dur principal en cas de problème. Pour activer un autre point pour vos disques secondaires, allez dans le **Panneau de configuration** et choisissez **Système**. À gauche, cliquez dans **Protection du système**. Dans la nouvelle fenêtre, sélectionnez votre ou vos disques

durs secondaires. Cliquez alors sur **Configurer pour paramétrer la restauration automatique**. Choisissez alors la restauration des fichiers uniquement (pas besoin d'une restauration système sur votre disque secondaire) et sélectionnez l'espace disque que vous voulez réserver aux sauvegardes. Cliquez enfin sur **Créer**.

5 UN RAPPORT AVEC L'ENREGISTREUR D'ACTION

AVEC WINDOWS 7

Windows 7 permet de réaliser un rapport détaillé d'un problème informatique (commentaires + capture d'écran) permettant à un tiers de vous aider plus efficacement. Déroulez le menu **Démarrer** puis tapez **psr** dans la zone **Rechercher**. L'enregistreur d'action utilisateur devrait se lancer. Cliquez sur

commentaires en relation avec des parties de l'écran. Cliquez sur **Arrêter l'enregistrement** et après avoir donné un nom à votre rapport, il sera compressé au format Zip. La personne qui doit vous aider pourra utiliser aussi ce logiciel pour résoudre votre problème...

Commencer l'enregistrement et répétez les actions qui vous ont conduit au bug ou à votre problème (avec un logiciel, un périphérique, etc.) Il est possible d'ajouter des

7 UNE CLÉ USB "MOT DE PASSE"

AVEC WINDOWS 7 ET VISTA

Si vous n'avez pas envie de retenir votre mot de passe, il est possible de créer une clé USB permettant d'ouvrir votre session. Faites **WINDOWS** (la touche entre **Ctrl** et **Alt**) + **R** sur le clavier (ou ouvrez le menu **Démarrer**) et tapez **syskey** dans le champ. Cliquez sur **Mettre à jour** et choisissez **Mot de passe généré par le système**

et **Enregistre la clé de démarrage sur disquette**. Faites **OK** sans oublier de mettre une clé USB dans le PC. À chaque démarrage, cette clé USB devra se trouver dans votre lecteur. Attention, nous vous conseillons de faire une copie de cette dernière, un accident est vite arrivé !

6 DÉFRAGMENTATION EFFICACE

AVEC WINDOWS 7 ET VISTA

La défragmentation sert à rassembler les morceaux de fichiers qui traînent ça et là dans votre disque dur pour gagner en vitesse d'exécution... Dans le menu **Démarrer**, allez dans **Ordinateur** puis faites un clic droit dans votre disque dur principal (vous pouvez aussi le faire avec vos autres disques ou vos clés USB, un peu plus tard). Dans l'onglet **Outils**, cliquez sur **Défragmentez maintenant...** La défragmentation est planifiée et vous pouvez agir sur ces paramètres en cliquant sur **Modifier la planification...**

Avant cela, il est aussi possible de choisir les disques en cliquant sur **Sélectionner des volumes**. **Défragmenter maintenant** permet de ne pas attendre le début de la planification.

8 BOOSTEZ VOTRE PC AVEC READYBOOST

Depuis Windows Vista, il est possible d'utiliser une clé USB comme une source de mémoire vive potentielle. Si vous avez acheté une nouvelle clé 32 Go et que cette «petite» clé de 8 Go ne vous sert plus à rien, pourquoi ne pas l'utiliser pour booster les performances de votre Windows ? Branchez votre clé au PC et

faites **Démarrer>Ordinateur**. Faites un clic droit sur l'icône de votre clé USB et sélectionnez **Propriétés**. Dans l'onglet **ReadyBoost**, activez l'option **Dédier ce périphérique à ReadyBoost** et mettez le maximum de mémoire disponible sur votre clé. Bien sûr, il faudra que le périphérique reste branché pour profiter de cette mémoire supplémentaire en permanence.

9 LANCER UN PROGRAMME EN «HAUTE PRIORITÉ» AVEC WINDOWS 7 ET VISTA

Windows s'occupe de distribuer les ressources systèmes en fonction des programmes qui sont lancés. Il est néanmoins possible de modifier les priorités pour lancer plus rapidement vos logiciels préférés ou éviter qu'ils ne rament. Faites un clic droit dans la barre des tâches (la

barre en bas pour ceux qui ne suivent pas, au fond) et cliquez dans **Gestionnaire de tâches**. Dans l'onglet **Processus**, faites un clic droit dans les programmes que vous voulez et dans **Définir la priorité**, choisissez ce que vous désirez...

11 RÉINITIALISER LE PARE-FEU AVEC WINDOWS 7, VISTA ET XP

Si vous avez fait de mauvais réglages dans le firewall de Windows (pare-feu), il est possible de remédier à cela en réinitialisant le tout pour restaurer les paramètres d'origines. Allez dans le menu **Démarrer** puis dans le **Panneau de configuration**. Dans **Sécurité**, trouvez le lien vers le Pare-feu de Windows puis dans **Modifier les paramètres**, ouvrez l'onglet **Avancé**. Cliquez enfin sur le bouton **Par défaut** et confirmez les changements.

10 BANNIR LE CLIC DROIT AVEC WINDOWS 7, VISTA ET XP

Si vous voulez éviter qu'une personne n'ait accès au menu contextuel de Windows obtenu lors d'un clic droit (prêt de votre PC, responsable d'un parc informatique, etc.), c'est possible. Il suffit de cliquer sur **Démarrer** et de taper **regedit** dans le champ **Rechercher** (avec XP passez par **Exécuter**). Déroulez la clé **HKEY_CURRENT_USER>Software>Microsoft>Windows>CurrentVersion>Policies>Explorer** et faites **Nouveau>Valeur DWORD** dans le menu **Édition**. Saisissez **NoViewContextMenu** et attribuez-lui la

12

GAGNEZ 20 % DE BANDE PASSANTE ! AVEC WINDOWS 7 ET VISTA

Windows utilise 20 % de la bande passante pour votre réseau local. Si vous n'en avez pas, il est possible de les récupérer ! Il faut que vous soyez administrateur de votre session pour cette astuce. Ouvrez le menu **Démarrer** et tapez **gpedit.msc** dans le champ **Rechercher**. Tapez sur **Entrée** et cliquez sur **Configuration ordinateur** > **Modèles d'administration** > **Réseau**

> **Planificateur de paquets QoS**. Double-cliquez sur **Limiter la bande passante réservable** et cochez la case **Activé**. Dans le champ **Limite de bande passante**, saisissez **0**. N'oubliez pas de valider. Attention, il faudra changer cette option si vous comptez utiliser votre PC dans un réseau local...

13

UNE IP FIXE AVEC DYNDNS

Si pour une raison ou une autre, vous voulez utiliser une IP fixe, c'est tout à fait possible ! Il faut savoir que sur Internet, toute machine connectée est repérée par une adresse IP. Malheureusement, les internautes n'ont souvent que des IP dynamiques qui varient à chaque fois que vous vous connectez. Pour ne pas être embêté lorsque vous voulez vous connecter à un PC, il existe

la solution DynDNS : un service qui vous attribue gratuitement un nom de domaine et qui suit à la trace les évolutions de votre IP dynamique...

www.DynDNS.org

14

PROTÉGEZ VOTRE VIE PRIVÉE AVEC L'IPAD

C'est joli un iPad mais après avoir investi autant dans ce petit bout de plastique, on a forcément la hantise de l'oublier dans un coin et de voir un inconnu fureter dedans. Au revoir vos données, vos comptes mails, etc. Apple a heureusement

pensé à proposer une option permettant de protéger l'intégralité des données avec un mot de passe. En cas de vol, ce type de protection peut même devenir une source de motivation supplémentaire pour vous le retourner... Allez tout d'abord dans **Réglages**, **Général** puis **Verrouillage par code**. Entrez un nombre à 4 chiffres que vous pourrez aisément vous rappeler et éteignez la machine. Tel un code PIN, l'appareil vous demandera ce code à chaque démarrage. Il est aussi possible d'activer l'option **Effacer les données** qui effacera toutes les informations au bout de 10 codes erronés. Radical, mais efficace.

15

RETROUVEZ UN MOT DE PASSE AVEC FILEZILLA

Vous avez oublié le mot de passe d'un serveur FTP que vous utilisez souvent ? Avec FileZilla, nous vous expliquons comment le récupérer. Une fois FileZilla lancé, cliquez sur **Fichier** puis sur **Exporter**. Cochez ensuite toutes les 3 cases qui devraient normalement s'afficher et validez. Il faudra sauvegarder le fichier FileZilla.xml qui

s'affichera sur votre bureau, par exemple. En l'ouvrant avec un simple éditeur de texte (lic droit puis **Ouvrir avec... et Bloc-notes**), vous devriez voir apparaître chaque mot de passe en clair dans une balise `<Pass>password</Pass>` juste en dessous de chaque compte FTP que vous avez enregistré sur votre logiciel.

```
FileZilla.xml - Bloc-notes
Fichier Edition Format Affichage ?
<?xml version="1.0" encoding="UTF-8" standalone="yes" ?>
<FileZilla3>
  <Servers>
 <Server>
 <Host>62.149.9.130</Host>
 <Port>21</Port>
 <Protocol>0</Protocol>
 <Type>0</Type>
 <User>idua</User>
 <Pass>david123</Pass>
 <Logontype>1</Logontype>
 <Timezoneoffset>0</Timezoneoffset>
 <PasvMode>MODE_DEFAULT</PasvMode>
 <MaximumMultipleConnections>0</MaximumMultipleConnections>
 <EncodingType>Auto</EncodingType>
 <BypassProxy>0</BypassProxy>
 <Name>GREG</Name>
 <Comments />
 <LocalDir />
 <RemoteDir />GREG&#x0A;
 </Server>
 <Server>
 <Host>ftp.idpresse.com</Host>
 <Port>21</Port>
 <Protocol>0</Protocol>
 <Type>0</Type>
 <User>idpresse</User>
 <Pass>PNAUXR80</Pass>
 <Logontype>1</Logontype>
 <Timezoneoffset>0</Timezoneoffset>
 <PasvMode>MODE_DEFAULT</PasvMode>
 <MaximumMultipleConnections>0</MaximumMultipleConnections>
 <EncodingType>Auto</EncodingType>
 <BypassProxy>0</BypassProxy>
 </Server>
  </Servers>
</FileZilla3>
```

17

UN PENSE-BÊTE AVEC WINDOWS 7 ET VISTA

Vista et Windows 7 intègrent un «pense-bête» très pratique lorsqu'on est à court de Post-it. Ouvrez le menu **Démarrer**, tapez **pense-bête** dans le champ de recherche pour le faire apparaître. Il est possible d'écrire de manière manuscrite avec la souris. Pour que vos notes s'affichent au lancement de Windows, allez dans le menu **Outils>Options** et cochez l'option **Ouvrir au démarrage**. Conçu à l'origine pour les utilisateurs de Tablet PC (où les utilisateurs peuvent écrire avec un stylet), vous pouvez aussi enregistrer des notes vocales si vous disposez d'un microphone. Il suffit pour cela de cliquer sur le bouton d'enregistrement.

16

UN MOT DE PASSE APRÈS LA VEILLE AVEC WINDOWS 7, VISTA ET XP

Lorsque vous n'utilisez plus votre ordinateur, il se met en veille, mais n'importe qui peut accéder à votre session. Pour protéger vos données, il est possible de demander à Windows de procéder à une saisie du mot de passe lors de la sortie de la mise en veille. Ouvrez le **Panneau de configuration** (depuis le **Poste de travail** pour XP et en faisant **Démarrer>Panneau de configuration** depuis Vista et 7. Dans la rubrique **Personnalisation**, allez vers **Écran de veille** puis **Modifier les paramètres d'alimentation**. Enfin, sur la gauche, cliquez sur **Demander un mot de passe pour sortir de veille**. Dans cette fenêtre, cochez **Exiger un mot de passe**. S'il n'est pas possible de le faire, cliquez sur **Modifier les paramètres actuellement indisponibles**. Enregistrez les modifications.

18 TESTEZ LA VRAIE VITESSE DE VOTRE CONNEXION AVEC DEGROUPTEST

On trouve moult sites sur Internet qui permettent de calculer le débit de votre connexion Internet, mais le test de DegroupTest est l'un des plus fiables... Connectez-vous au site et veillez à fermer tout téléchargement de fichier, les autres pages de votre navigateur ainsi que les applications peer-to-peer pour obtenir un résultat fiable. Cliquez sur le bouton **Démarrer** et attendez que le site vous communique les chiffres. Vous aurez alors à disposition les débits en émission/réception ainsi que le ping (en milliseconde). Vous pourrez comparer vos chiffres avec les normes du marché et vous familiariser avec les unités de mesure. N'hésitez pas à refaire le test pour comparer les résultats.

www.degrouptest.com/test-debit.php

19 DOPEZ VOTRE DISQUE DUR AVEC WINDOWS 7 ET VISTA

Activez le cache d'écriture sur le disque permet de stocker les données sur une zone de mémoire tampon avant d'être écrites sur le disque. Cela améliore la vitesse du disque dur, mais fragilise les transferts en cas de baisse de tension ? par exemple. Pour l'activer, ouvrez le **Panneau de configuration** (menu **Démarrer**) et choisissez **Système**. Cliquez sur **Gestionnaire de périphériques** (colonne de gauche) puis ouvrez **Lecteur de disque (+)**. Faites un clic droit dans votre disque dur principal et sélectionnez **Propriétés**. Ouvrez l'onglet **Stratégies** et cochez enfin **Activer le cache en écriture** (mais pas la case du dessous). Validez.

20 RÉDUIRE UNE URL TROP LONGUE AVEC TINYURL

Si vous voulez réduire une adresse Internet trop longue pour la recopier plus facilement ou éviter qu'un logiciel ne la tronque, TinyURL est là pour ça... Une fois connecté au site, il suffit de coller l'adresse que vous voulez réduire dans le champ prévu. Cliquez sur **Make TinyURL!** et le site vous donnera une adresse du type <http://tinyurl.com/32d6jnfr>. Cette adresse ne périra pas, elle sera valide aussi longtemps que vous voulez. Ce type d'adresse permet de recopier plus facilement une URL si vous la communiquez par téléphone. Vous éviterez aussi qu'un logiciel de messagerie ne coupe l'adresse originale.

TinyURL was created!

The following URL:
<http://nintendo0.com/toplist/more/cdcdcccc>
 has a length of 44 characters and resulted in the following TinyURL which has a length of 26 characters:
<http://tinyurl.com/2d6pnfr>
(Open in new window)

Or, give your recipients confidence with a preview TinyURL:
<http://preview.tinyurl.com/2d6pnfr>
(Open in new window)

This TinyURL may have been copied to your clipboard. (This no longer works for those who have upgraded to Flash 10.) To for Mac users) while pressing the V key, or choose the "paste" option from the edit menu.

Enter another long URL to make tiny:

Custom alias (optional):

May contain letters, numbers, and dashes.

21 LES FONCTIONNALITÉS CACHÉES DE XP AVEC TWEAK UI

Tweak UI est un outil qui permet d'avoir accès à certaines fonctionnalités dissimulées de votre Windows XP. Il est notamment possible de régler les animations des fenêtres et des boîtes de dialogue, les raccourcis, l'Explorateur Windows, Internet Explorer, la barre des tâches, le Bureau, le menu Démarrer, etc. Une application indispensable pour personnaliser sans risque le système ! Après avoir téléchargé le fichier ZIP, il faudra extraire le fichier EXE puis le lancer. Attention, ce logiciel n'est pas compatible avec Vista ou Windows 7. Une fois lancée, vous verrez dans la colonne de gauche, différentes parties avec des +. Déroulez ces menus pour avoir accès aux fonctionnalités. Vous pourrez, par exemple, régler l'interface graphique, masquer des icônes du panneau de configuration, paramétrer Internet Explorer comme bon vous semble ou spécifier des emplacements pour tel ou tel type de programmes. Amusez-vous bien !

www.microsoft.com

X-MATÉRIELS

> Un enregistreur de frappe clavier

Dans le numéro 7 de notre magazine, nous vous avons parlé des keyloggers, ces logiciels qui enregistrent les frappes au clavier. Sachez qu'il existe aussi des keyloggers «matériels». Ce sont de petits dispositifs placés entre la prise du clavier et l'ordinateur. Ils ressemblent à des adaptateurs et sont tout à fait discrets, mais attention, ils enregistrent tout sur une mémoire interne ! Pour lire le contenu, il suffit de placer le dispositif sur votre PC et de taper un mot de passe. Le transfert des données récoltées se fait automatiquement. Ce keylogger est disponible pour les claviers USB et PS/2 (les prises rondes et violettes). Il est équipé d'une mémoire de 2 Mo (largement suffisant pour du texte), mais n'est malheureusement pas compatible avec les claviers sans fil.

Prix : 18 €
 www.thinkgeek.com

> L'œil dans le ciel

Si vous vous tenez au courant de l'actualité des gadgets, vous avez pu constater que les mini hélicoptères télécommandés équipés de caméra sont très à la mode en ce moment. Voici un gadget un peu plus original puisqu'il s'agit d'un cerf volant embarquant un appareil photo permettant de prendre des photos aériennes à plus de 25 m du sol. Grâce à ses 4 Mo de stockage, vous pouvez stocker entre 30 et 300 photos et même régler un intervalle de prise de vue. La partie électronique est protégée par une coque antichoc. Pour le reste, il s'agit d'un cerf volant tout ce qu'il y a de plus banal...

Prix : 45 €
 www.hammacher.com

> Cachez cette SIM que je ne saurais voir

Cette clé USB est un peu spéciale puisqu'elle permet d'accueillir une carte SIM de téléphone portable dans le but d'en scanner les secrets. Il s'agit pour l'utilisateur de retrouver des messages effacés malencontreusement ou de surveiller les fréquentations de vos enfants. On peut aussi imaginer un transfert de données vers un autre téléphone. L'appareil permet aussi de voir les 10 derniers numéros appelés. Attention, certains modèles de téléphones ne sont pas compatibles (Android, BlackBerry, iPhone, etc.) et il faut absolument que l'appareil soit réglé pour stocker les messages sur la SIM et pas dans la mémoire du téléphone...

Prix : 70 €
 www.brickhousesecurity.com

> La sécurité avant tout

À l'occasion du CeBIT, Verbatim a dévoilé ses nouvelles solutions de stockage dont cette clé USB micro Secure Data. Conçue pour les professionnels, cette clé de 8 Go est dotée de la technologie de cryptage de sécurité matériel AES 256 bits. Ainsi, la clé USB micro Secure Data protège l'utilisateur du vol ou de la fuite des données grâce à ses nombreux éléments de sécurité : mot de passe de connexion, algorithme de hachage du mot de passe et une connexion par mot de passe anti-piratage (qui efface les données du périphérique après 20 échecs de tentative d'accès). Elle bénéficie de la technologie SiP, un système de circuits intégrés confinés dans un seul boîtier. Les composants électroniques de la clé USB sont logés dans un boîtier robuste, hermétique, résistant à l'eau et à la poussière. Compacte, elle ne pèse que 1,2 g pour une épaisseur de 2,35 mm.

Prix : 25 €
 www.verbatim.fr

NOTRE TEST EXCLUSIF

Le keylogger PS2 KeySafe Pro de LM Technologies

Ce petit dongle, une fois branché entre la prise PS/2 de votre ordinateur et votre clavier permet d'enregistrer vos frappes et de les garder en mémoire. Dans la boîte, vous trouverez votre keylogger et sa notice explicative en anglais...

1 Le keylogger ne nécessite aucune installation, même dans sa version USB. Il suffit de le connecter entre votre clavier et votre ordinateur. Il s'agit de la prise PS/2 violette qui se trouve derrière votre PC. Le keylogger est auto-alimenté et garde en mémoire les frappes même si ce dernier est déconnecté pendant une longue période.

2 Après avoir récupéré le keylogger de l'ordinateur de votre «victime», placez-le sur le vôtre, redémarrez le PC et ouvrez un éditeur de texte (Word, par exemple). Tapez le mot de passe d'usine «klogger» et le menu apparaîtra comme par magie ! Ici, vous pourrez changer le type de clavier pour lire les caractères issus des claviers étrangers et des alphabets spéciaux : français, canadien, hongrois, tchèque, portugais, etc. Il suffit pour cela de taper sur **k**. Vous pouvez changer ce paramètre même après avoir récupéré les textes, l'appareil se chargera de modifier les lettres...

```
current date and time 2008/01/01 00:10
status on speed safe french up to sector 0 page 0
memory used 0001101 bytes total memory 216287b bytes
input option t

select memory:
a: all memory
b: sector 0 c: sector 1 d: sector 2 e: sector 3
f: sector 4 g: sector 5 h: sector 8 i: sector 7
j: sector 8 k: sector 9 l: sector 10 m: sector 11
n: sector 12 o: sector 13 p: sector 14 q: sector 15
x: exit
input option a

-----
2008/01/01 00:00
Klogger
2008/01/01 00:08
essai, je tape, je tape et le keylogger enregistre tout ce que j'écris, c'est fou non, attention si vous allez
dans un cybercafé, méfiez vous de ce qui est branché entre votre clavier et votre ordinateur !
2008/01/01 00:10
Klogger essaie de télécharger le keylogger
2008/01/01 00:17
sklyzeshing mislen put something for private only one page klogger
```

```
----- keysafe pro ----- 2m bytes -----
t: download text
d: download detailed log
c: change password
s: speed
e: erase memory
r: enable recording
n: disable recording
i: set date and time
k: keyboard layout
x: exit
-----
current date and time 2008/01/01 00:15
status on speed safe french up to sector 0 page 0
memory used 0000859 bytes total memory 216287b bytes
input option j
```

3 À partir de ce même menu, il est aussi possible de modifier le mot de passe, de mettre en pause votre keylogger et de paramétrer une date et une heure (pratique pour savoir quand et quel texte a été tapé). Mais ce qui est le plus intéressant est, bien sûr, le téléchargement des frappes qui ont été effectuées. Il suffit de taper sur t puis de sélectionner un secteur mémoire (vous pouvez, en effet, séparer les frappes si vous surveillez plusieurs PC).

4 Avec ses 2 Mo de mémoire, le keylogger est capable d'enregistrer plus de 400 000 caractères soit 2,6 fois le nombre de caractères contenu dans le magazine que vous tenez dans vos mains ! Il suffit de le rebrancher sur un autre PC pour continuer votre surveillance.

CD OFFERT

LE PACKAGE DU PIRATE

Tous les logiciels
INDISPENSABLES

LE GUIDE PRATIQUE

100% MICRO-FICHES, TRUCS & ASTUCES

LES CAHIERS DU HACKER

PIRATE

INFORMATIQUE

TORRENT HYBRIDES

ANDROID **STREAM**

HACKING

Antivirus JEUX

ANONYMAT

VIDÉO **MATÉRIEL**

MOTS DE PASSE

CRACK WIFI **SERVEUR** FTP

PROTECTION DISQUE DUR

BEL : 6 € - DOM : 6,10 € - CAN : 6,95 \$ cad - POL/S : 750 CFP

L 12730-9 - F: 4,90 € - RD

