

Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.

Download

Online Lesen

[Click here](#) if your download doesn't start automatically

Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.

Simon Singh

Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.

Simon Singh

Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.

[**Download Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.pdf**](#)

[**Online lesen Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet.pdf**](#)

Downloaden und kostenlos lesen Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. Simon Singh

460 Seiten

Amazon.de

Der Mensch liebt Geheimnisse, und seit dem allerersten Wort, das je niedergeschrieben wurde, haben sich die Menschen gegenseitig verschlüsselte Botschaften geschrieben. In *Geheime Botschaften* bietet Simon Singh, Autor des Bestsellers *Fermats letzter Satz*, einen Blick in die Welt der Kryptographie und der Kodes, von altertümlichen Texten bis hin zum Chiffrieren per Computer. Singhs bezaubernde Geschichte ist verwoben mit Beispielen für die wichtige Rolle, die Kodes und Chiffren in der Kriegsführung, in der Politik und in königlichen Intrigen gespielt haben. Hauptthema von *Geheime Botschaften* ist das, was Singh "den fortwährenden evolutionären Kampf zwischen Kodemacher und Kodeknacker" nennt, der niemals so deutlich war, wie im Zweiten Weltkrieg, dem hier mehrere Kapitel gewidmet sind. Während dieses Konflikts, als die geheime Kommunikation entscheidend für den Erfolg beider Seiten wurde, wurde die Kryptologie "volljährig". Mit der Aussicht einer Niederlage konfrontiert, arbeiteten alliierte Kryptologen Tag und Nacht, um die deutschen Kodes zu brechen. Offenbar war Angst die wesentliche treibende Kraft und Notzeiten eine der Grundlagen erfolgreichen Kodebrechens. Im Informationszeitalter ist die Angst, die kryptographische Verbesserungen antreibt, kapitalistischer wie auch liberalistischer Natur. Unternehmen benötigen das Chiffrieren, um sicherzustellen, dass ihre Geheimnisse nicht in die Hände der Konkurrenz und der Regulierungsbehörden fallen, und gewöhnliche Leute brauchen es, um in einer freien Gesellschaft ihre alltägliche Kommunikation privat zu halten. Umgekehrt kommt der Kampf um größere Dechiffriergewalt vonseiten der besagten Konkurrenten und der Regierungen, die auf der Hut vor Aufständen sind. *Geheime Botschaften* ist eine hervorragendes Buch für alle, die verstehen wollen, wie sich das Bedürfnis nach Privatsphäre durch die Kryptographie manifestiert hat. Singhs zugänglicher Stil und verständliche Erläuterungen von komplexen Algorithmen umgehen die obskuren mathematischen Details, ohne zu sehr zu vereinfachen. --Therese Littleton Pressestimmen

»Singhs Buch beschränkt sich nicht auf historische Anekdoten, sondern führt anschaulich in die Verfahren zur Verschlüsselung ein.«

Frankfurter Rundschau

»Singh beschreibt eine atemberaubende Entwicklung.«

Welt am Sonntag

»Äußerst penibel recherchiert, spannend und anschaulich geschrieben.«

Süddeutsche Zeitung Kurzbeschreibung

Die Kunst der Verschlüsselung

Ob im Krieg, in der Liebe oder im Wirtschaftsleben - seit Jahrtausenden arbeitet die Menschheit mit verschlüsselten Informationen und geheimen Codes. Die Methoden wurden immer raffinierter bis in die Gegenwart, wo im Zeitalter der Computernetze Billionen von Daten kursieren, die geschützt werden müssen.

Simon Singh erzählt von diesem zweitausendjährigen Kampf um die Verschlüsselung. Wo in der Antike noch einfache mechanische Vorrichtungen genügten, benutzte man in der Neuzeit raffinierte mathematische Operationen, bis schließlich komplizierte Computerprogramme zur Chiffrierung eingesetzt wurden. Das Buch weckt nicht nur die Lust, selbst mit verschlüsselten Botschaften zu experimentieren, sondern vermittelt auch das nötige Wissen, wie man sich vor unerwünschten Mitwissern schützen kann.

Zeiten des Internet. Simon Singh #OJ9E0GQ6VWM

Lesen Sie Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh für online ebookGeheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh Kostenlose PDF d0wnl0ad, Hörbücher, Bücher zu lesen, gute Bücher zu lesen, billige Bücher, gute Bücher, Online-Bücher, Bücher online, Buchbesprechungen epub, Bücher lesen online, Bücher online zu lesen, Online-Bibliothek, greatbooks zu lesen, PDF Beste Bücher zu lesen, Top-Bücher zu lesen Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh Bücher online zu lesen. Online Geheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh ebook PDF herunterladenGeheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh DocGeheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh MobipocketGeheime Botschaften. Die Kunst der Verschlüsselung von der Antike bis in die Zeiten des Internet. von Simon Singh EPub