
HAL Id: dumas-02296520
https://dumas.ccsd.cnrs.fr/dumas-02296520

Submitted on 25 Sep 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Fonctionnement de la blockchain et son intérêt pour le
monde pharmaceutique

Sylvain Tessier

To cite this version:
Sylvain Tessier. Fonctionnement de la blockchain et son intérêt pour le monde pharmaceutique.
Sciences du Vivant [q-bio]. 2019. �dumas-02296520�

https://dumas.ccsd.cnrs.fr/dumas-02296520
https://hal.archives-ouvertes.fr

!
!
!

!
U.F.R.%DES%SCIENCES%PHARMACEUTIQUES%

!

Année!2019! ! ! ! ! ! ! ! ! ! ! ! ! Thèse!n°40!

!

THESE!POUR!L’OBTENTION!DU!!
!

DIPLÔME%D’ETAT%de%DOCTEUR%EN%PHARMACIE%
%

Présentée!et!soutenue!publiquement!
!

Par!Sylvain!TESSIER!

Né!le!14!février!1991!à!SaintLMichel!

Le!27!mai!2019!

! !

FONCTIONNEMENT%DE%LA%BLOCKCHAIN%ET%SON%
INTÉRÊT%POUR%LE%MONDE%PHARMACEUTIQUE%

!
Sous!la!direction!de!:!JeanLPaul!Lasserre!

!
!
!
!
!
!
!
!
!
Membres!du!jury!:!
!
Pr.!Bernard!MULLER! ! ! Président!
Dr.!JeanLPaul!LASSERRE! ! Directeur!
Pr.!Christophe!BULOT! ! ! Examinateur!
Dr.!Franck!FONTANILI! ! ! Examinateur!
!

2"
""

SERMENT'DE'GALIEN'

Je jure, en présence des maîtres de la Faculté, des conseillers de l’ordre des

Pharmaciens et de mes condisciples :

D’honorer ceux qui m’ont instruit dans les préceptes de mon art et de leur

témoigner ma reconnaissance en restant fidèle à leur enseignement ;

D’exercer, dans l’intérêt de la santé publique, ma profession avec

conscience et de respecter non seulement la législation en vigueur, mais aussi

les règles de l’honneur, de la probité et du désintéressement ;

De ne jamais oublier ma responsabilité et mes devoirs envers le malade et sa

dignité humaine.

En aucun cas, je ne consentirai à utiliser mes connaissances et mon état pour

corrompre les mœurs et favoriser des actes criminels.

Que les hommes m’accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d’opprobre et méprisé de mes confrères si j’y manque.

3"
""

Remerciements'

Je voudrais tout d’abord remercier grandement mon directeur de thèse, Jean-Paul

Lasserre, de m'avoir accompagné sur ce sujet singulier. Nos échanges et vos relectures m'ont

été très précieux.

Je remercie également Monsieur le Doyen de la faculté de pharmacie, Pr. Bernard

Muller, de m'avoir fait l'honneur de présider le jury. Je tiens également à vous remercier très

sincèrement pour l'aide que m'avez apportée au cours de mon cursus de pharmacie.

Monsieur Bulot, je vous remercie d'apporter vos connaissances et votre point de vue

technique à ce jury de thèse.

Merci Monsieur Fontanili d'avoir accepté de faire partie de ce jury de thèse, mais aussi

d'avoir complété mes compétences de pharmacien à l'école des Mines d'Albi.

À mes collègues de bioMérieux, vous avez été vraiment compréhensifs vis-à-vis de cette

occupation chronophage menée en parallèle. Audrey, merci infiniment pour cet ultime stage

qui m'a permis de clore mes interminables études. De la supply à la prod je vous remercie

pour votre accueil et vos encouragements.

Aux ingénieurs des Mines d'Albi, ces deux années n'auraient pas été possibles sans votre

générosité, vous avez été de vrais éclaireurs éclairants dans cette obscurité scientifique !

À mes amis bordelais, sans qui mes études se seraient vite arrêtées du fait de mon

oisiveté et mes étourderies. Violette, tes fiches de bac de français sont toujours chez moi.

Gaby, dette éternelle pour les cours de P1. Clément, on est des lions ! Camille, merci d'avoir

répondu à toutes mes questions concernant ce travail de thèse.

De la maternelle à la fac je me suis construit grâce et avec vous. J'espère que vous me

pardonnerez cette année de thèse, resté terré chez moi, je vous dis à très vite !

4"
""

À mes parents de m'avoir toujours soutenu dans mes choix étudiants ou non, de m'avoir

donné le goût de m'intéresser à tout.

Maman, pour ton amour inconditionnel, pour la force et la détermination dont tu as su

faire preuve sans que jamais cela n'ait réussi à entamer ta douceur et ta gentillesse. Merci,

d'être là et de continuer à m'aider quand j'en ai besoin. Je suis tellement fier de toi, tu es un

modèle dont j'essaie de m'inspirer dans la vie de tous les jours.

Papa, je pense que tu aurais été fier de voir ce moment, cet aboutissement d'un morceau

de vie. J'aurais tant aimé le partager avec toi.

Je vous dédie tout particulièrement ce travail à tous les deux.

À Cécile, ma petite sœur, ta force de caractère et ta détermination ont été un exemple

pour moi, je serai toujours admiratif. Toutes ces années d'enfance jusqu'à aujourd'hui auraient

été bien tristes sans toi ! Tu peux être très fière de toi et de ton parcours, je suis très heureux

que nous finissions nos études ensemble.

À ma Sara, merci mon amour de m'avoir aidé du début à la fin de ce travail. Merci de

m'avoir supporté depuis les Mines jusqu'ici. Cette thèse nous a sédentarisé bien trop

longtemps, je te remercie infiniment d'avoir traversé cette période avec moi en restant à mes

côtés. Une nouvelle ère s'ouvre à nous, j'ai hâte de la vivre avec toi, je t'aime.

5"
""

Table'des'matières'
SERMENT'DE'GALIEN'...'2"

Remerciements'...'3"

Table'des'matières'..'5"

Table'des'figures'et'tableaux'...'8"

Introduction'..'10"

PARTIE'I':'Fonctionnement'de'la'technologie'blockchain'...'13"
I." Historique'..'14"

A." Ère"pré-bitcoin".."14"
1." Avènement"d'un"terreau"technologique".."14"
2." Les"Cypherpunks,"un"terreau"idéologique".."17"

B." Le"Bitcoin,"première"application"exploitant"la"blockchain".."18"
C." L'après"Bitcoin,"émergence"et"diffusion"de"la"technologie"blockchain"..............................."21"

1." D'autres"cryptomonnaies,"les"altcoins".."21"
a." Litecoin".."21"
b." Peercoin"..."22"
c." Monero,"ZCash"..."22"
d." BitcoinCash".."22"

2." La"blockchain"transcende"la"cryptomonnaie".."22"
a." Sécuriser"des"élections".."23"
b." Droits"d'auteurs"dans"le"secteur"musical"..."23"
c." Ethereum"et"NEO"et"la"naissance"du"contrat"intelligent".."23"
d." IOTA,"un"premier"descendant"de"la"blockchain"..."24"

3." La"santé":"bénéficiaire"de"la"technologie"blockchain".."25"
4." Conclusion".."26"

II." Prérequis'technologiques'...'27"
A." Introduction"au"fonctionnement"d'une"blockchain".."27"
B." Types"de"réseaux"et"réseau"pair"à"pair"décentralisé"..."30"

1." Les"différents"types"de"réseau".."30"
2." Les"réseaux"pair"à"pair".."31"

C." Fonctions"de"hachage"cryptographiques".."32"
1." Principes"et"fonctionnement"des"algorithmes"de"hachage".."32"
2." Algorithmes"de"hachage"cryptographiques".."34"

a." Exemple"de"l'algorithme"SHA-256"..."34"
3." Utilisations"des"fonctions"de"hachage"cryptographiques"..."35"

a." Vérification"des"mots"de"passe".."35"
b." Vérification"de"l'intégrité"d'un"fichier"et"chainage"informatique"de"données"........................."35"
c." Preuve"de"travail".."38"

D." La"cryptographie"asymétrique,"clé"de"l'identité"sur"un"réseau"décentralisé"......................"39"
1." Notions"de"cryptographies"..."39"

a." Cryptographie"symétrique"..."39"
b." Cryptographie"asymétrique"..."40"
c." Utilisation"de"la"cryptographie"asymétrique"pour"crypter"/"décrypter"des"messages"............."41"
d." Utilisation"de"la"cryptographie"asymétrique"pour"vérifier"l'auteur"et"l'intégrité"d'un"message
" 42"

2." Intérêt"de"la"cryptographie"asymétrique"dans"un"réseau"blockchain".."42"
a." Gestion"des"identités"sur"le"réseau".."42"
b." Accès"aux"information"stockées"sur"une"blockchain"..."44"

E." Le"consensus,"l'indispensable"d'un"réseau"décentralisé"..."44"

6"
""

1." Les"types"de"fautes"dans"un"réseau".."45"
2." Problème"des"généraux"byzantins".."46"

a." Une"solution"sans"faute"byzantine"(sans"traître)"..."46"
b." Solution"avec"faute"byzantine"..."47"
c." Solution"avec"des"messages"oraux".."47"
d." Une"solution"avec"des"messages"signés".."48"
e." Conclusion"sur"le"problème"des"généraux"byzantins"..."49"

3." Consensus"par"preuve"de"travail"dans"la"blockchain"Bitcoin".."49"
a." Principe"général"..."49"
b." Consensus"sur"la"version"de"la"blockchain"à"utiliser".."51"
c." Preuve"de"travail".."51"

F." Conclusion"..."54"
III." Les'différents'types'de'blockchains'..'55"

A." Une"décentralisation"et"un"accès"modulable".."56"
1." Les"blockchains"publiques":".."56"
2." Les"blockchains"consortiums".."57"
3." Les"blockchains"privées".."58"

B." Les"différents"modes"de"consensus".."59"
1." Consensus"par"preuve"d'enjeu"..."60"
2." Tolérance"aux"fautes"byzantines"par"délégation".."60"
3." Impact"du"consensus"sur"les"performances"et"la"scalabilité":"..."61"

C." Les"contrats"intelligents".."62"
1." Définition"et"exemples"..."62"
2." Les"oracles"de"blockchains".."65"
3." Avantages"des"contrats"intelligents".."66"
4." Inconvénients"des"contrats"intelligents".."67"

D." Applications"décentralisées".."67"
IV." Conclusion'première'partie'..'70"

PARTIE'II':'Intérêt'de'la'blockchain'dans'le'monde'pharmaceutique'................................'71"
I." Introduction'...'72"
II." Des'apports'transverses'...'73"

A." Cyber"sécurité"..."73"
1." La"cyber"sécurité,"un"problème"de"taille".."73"
2." La"blockchain"pour"majorer"la"sécurité"des"réseaux".."75"

B." Paiements"et"flux"financiers".."76"
1." Contraintes"du"modèle"actuel".."76"
2." Les"contrats"intelligents"en"réponse"à"la"surcharge"administrative"..."77"

C." Certification"des"diplômes".."79"
III." Données'patients':'un'système'de'soins'patient'centrique'...'82"

A." État"des"lieux"..."82"
B." La"blockchain"pour"remettre"le"patient"au"centre"du"soin".."83"

1." Blockchain"publique":"..."83"
2." Blockchains"consortium".."84"

C." Les"cas"d'usages"de"la"blockchain"pour"les"données"patients"..."86"
D." Les"avantages"d'un"système"patient"centrique"..."87"

1." Continuité"des"soins"et"contextes"d'urgence".."88"
2." Regain"de"contrôle"sur"ses"données"..."89"
3." Faciliter"le"virage"vers"la"médecine"4P"..."90"
4." Défauts"et"risques"d'un"système"patient"centrique"basé"sur"une"blockchain".............................."90"
5." Conclusion".."91"

IV." Officines'et'institutions'publiques':'..'93"
A." Les"ordonnances"..."93"

1." Un"système"facilement"falsifiable"..."93"
2." Mieux"contrôler"les"prescriptions"grâce"à"une"blockchain"..."94"

7"
""

B." Observance"et"programmes"de"soutien"aux"patients"..."95"
C." Suivi"des"épidémies"et"effets"indésirables"par"les"institutions"publiques"..........................."97"

V." Industrie'et'R&D'..'99"
A." Chaîne"logistique"et"traçabilité"..."99"

1." Le"fléau"de"la"falsification"..."99"
2." Quelles"mesures"contre"la"contrefaçon"?"..."101"

a." Directive"européenne"sur"les"médicaments"falsifiés"..."101"
b." Drug"Supply"Chain"Security"Act".."102"

3." Tracer"les"médicaments"via"la"blockchain".."103"
a." Les"freins"d'une"chaine"logistique"transparente".."104"
b." Comment"la"blockchain"peut"participer"à"l'intégrité"de"la"chaîne"logistique"........................"105"
c." Les"avantages"d'une"logistique"qui"s'appuie"sur"la"blockchain".."109"

B." Essais"cliniques"et"données"génétiques".."111"
1." Problématiques"rencontrées"lors"des"essais"cliniques"..."111"
2." La"blockchain"dans"les"essais"cliniques"..."112"

a." Aide"au"recrutement"de"patients"..."112"
b." Collecte"des"données"d'un"essai"clinique"..."112"

3." L'essor"du"séquençage"génétique".."113"
C." Dossiers"de"lot"..."114"

1." Criticité"du"dossier"de"lot"dans"l'industrie"pharmaceutique"..."114"
2." Une"blockchain"pour"garantir"la"qualité"des"données".."114"

D." Recherche"et"développement"..."115"
VI." Conclusion'seconde'partie'...'117"

Conclusion'...'118"

Bibliographie'...'120"

 '

8"
""

Table'des'figures'et'tableaux'

Figure 1 : stockage de l'information dans un réseau blockchain décentralisé 27
Figure 2 : stockage d’information centralisé ... 27
Figure 3 : mode de stockage des données dans une blockchain .. 28
Figure 4 : modification des données dans une blockchain .. 28
Figure 5 : fonctionnement d’un système monétaire centralisé .. 28
Figure 6 : fonctionnement d’un système monétaire décentralisé ... 29
Figure 7 : passage d’un bloc n à un bloc n+1 .. 29
Figure 8 : schéma d’un réseau centralisé ... 30
Figure 9 : schéma d’un réseau distribué .. 30
Figure 10 : schéma d’un réseau décentralisé ... 30
Figure 11 : connexion d’un utilisateur à un service ... 31
Figure 12 : représentation du lien entre les blocs d’une blockchain .. 36
Figure 13 : liaisons cryptographiques valides entre les blocs .. 37
Figure 14 : liaisons cryptographiques invalides entre les blocs ... 37
Figure 15 : chiffrement et déchiffrement d’un message en cryptographie symétrique 39
Figure 16 : code de césar avec un décalage égal à 3 .. 40
Figure 17 : échange de messages entre Alice et Bob interceptés par Eve 41
Figure 18 : chaque interlocuteur dispose de sa paire de clés ... 41
Figure 19 : échange des clés publiques entre Alice et Bob .. 41
Figure 20 : chiffrement du message par Bob que seule Alice est en mesure de lire 41
Figure 21 : utilisation de la cryptographie asymétrique pour vérifier de l’authenticité
de la provenance d’un message .. 42
Figure 22 : émission d’une transaction puis vérification de son authenticité par le
réseau ... 43
Figure 23 : représentation de la métaphore mathématique du problème des généraux
Byzantins .. 46
Figure 24 : problème des généraux byzantins en présence d’un traître envoyant des
informations divergentes .. 47
Figure 25 : messages oraux, le commandant est un traître .. 47
Figure 26 : messages oraux, le lieutenant est un traître ... 47
Figure 27 : messages oraux avec quatre protagonistes dont un lieutenant étant un
traître .. 47
Figure 28 : messages oraux avec trois protagonistes dont le commandant étant un
traître .. 48
Figure 29 : messages signés, le commandant est un traître ... 48
Figure 30 : transactions envoyées sur le réseau, validées par les mineurs pour
formation d’un nouveau bloc ... 50
Figure 31 : Illustration du problème de la double dépense .. 51
Figure 32 : construction d’un nouveau bloc par un mineur ... 52
Figure 33 : élection de 4 validateurs par les utilisateurs de la blockchain 61
Figure 34 : tirage au sort d’un speaker et proposition d’un nouveau bloc par ce
dernier .. 61
Figure 35 : coût d’une faille de sécurité par enregistrement dérobé .. 74
Figure 36 : flux financier du système de santé en France en 2006 .. 76
Figure 37 : remboursement des frais de santé automatique grâce à un contrat
intelligent ... 78

9"
""

Figure 38 : inscription d’un diplôme accessible aux patients dans une blockchain
après consensus .. 80
Figure 39 : ajout d’une prescription aux données du patient dans une blockchain
publique .. 83
Figure 40 : ajout de nouvelles données dans une blockchain consortium de type
Hyperledger Fabric .. 85
Figure 41 : paradigme actuel de la gestion des données .. 87
Figure 42 : modèle de gestion des données dans un modèle blockchain comprenant
une source de vérité unique .. 88
Figure 43 : choix d’un traitement dans un modèle de médecine réparatrice et dans un
modèle médecine 4P .. 90
Figure 44 : registre permettant de sécuriser la délivrance des ordonnances 94
Figure 45 : chaine logistique classique .. 104
Figure 46 : chaine logistique appuyée par une blockchain .. 105
Figure 47 : ajout d’un actif dans la blockchain soumis à un consensus 106
Figure 48 : déclaration de la production dans la blockchain ... 107
Figure 49 : blockchain consortium entre un industriel et l’ANSM pour garantir les
données du dossier de lot ... 115
Figure 50 : partage des empreintes de hachage de cahiers de laboratoire entre entités
concurrentes ... 116

Tableau 1 : comparaison des blockchains publiques, consortiums et privées 58

“Qui manque de connaissance est sans cesse à la merci du changement.”

Rémi Belleau

10"
"

Introduction'

Le concept de blockchain a pour la première fois été utilisé en 2008. Le mot blockchain

est resté pendant des années l'apanage de petits groupes, très restreints, d'informaticiens et

mathématiciens, dont l'objectif était de développer des outils pour garantir le respect de la vie

privée sur internet. (1) Il faudra une petite dizaine d'années pour que ce concept arrive aux

oreilles du grand public, notamment grâce à la médiatisation du Bitcoin qui exploite cette

technologie. (2)

La technologie blockchain est une nouvelle façon de concevoir le stockage

d'information en abolissant la nécessité d'un tiers de confiance. En alliant plusieurs

technologies, la blockchain permet à plusieurs entités non seulement de partager des données

mais aussi de les modifier, et tout simplement d'y accéder de manière collaborative et surtout

sécurisée. En réussissant le tour de force d'ouvrir et partager des données tout en les

sécurisants, la technologie blockchain permet de créer de la confiance entre les différents

utilisateurs de cette donnée.

Qualifiée de révolution parfois d'épiphénomène, la blockchain est une technologie qui

acquiert, peu à peu, une maturité lui permettant d'être utilisée à l'échelle industrielle. Avec

des investissements de plus de 2,7 milliards de dollars dans des projets blockchain en 2017, il

semble que cette technologie soit belle et bien en train de faire sa place dans l'écosystème

technologique actuel. (3)

La technologie blockchain étant un nouveau moyen de stocker et gérer des données,

cela en fait une technologie potentiellement ubiquitaire dans nos sociétés informatisées. C'est

pourquoi, après avoir émergé avec les monnaies digitales, la blockchain peut impacter et

transformer potentiellement de nombreux secteurs d'activité. Bien sûr, les bénéfices que l'on

peut en tirer sont variables selon le domaine auquel elle est appliquée. Cependant, il est à peu

près certain que la finance, les assurances, l'immobilier, la logistique, et bien sûr la santé, sont

des secteurs d'activité qui sont amenés à pouvoir se transformer grâce à la technologie

blockchain. (4)

11"
"

Quel potentiel pour la blockchain dans le monde pharmaceutique ? De par son

universalité, la technologie blockchain va très probablement impacter tous les pharmaciens,

quel que soit leur domaine : à l'officine, à l'hôpital, en industrie, sans oublier la recherche, la

blockchain a le potentiel de pouvoir faciliter ou améliorer de nombreux services et de réaliser

les interconnections entre ces différents domaines.

Comment s'assurer qu'une boîte de médicaments a bien été produite dans une industrie

qui respecte tous les standards de qualité attendus ? Suis-je certain d'avoir un historique fiable

des actes médicaux et traitements d'un patient ? Quelle équipe de recherche a été la première

à découvrir une molécule ? Toutes ces questions ont une caractéristique commune, elles

soulèvent des questions relatives à la gestion de l'information. Sans être une solution miracle

une fois en place, la technologie blockchain a le potentiel de pouvoir grandement améliorer la

fiabilité des réponses à ces questions cruciales.

 La technologie blockchain va très probablement, à moyen et long terme, conquérir le

monde pharmaceutique et la santé d'une manière générale. Il est donc essentiel que le

pharmacien soit en mesure d'appréhender cette technologie afin de pouvoir en discerner le

potentiel, mais aussi les limites. Il est primordial que le pharmacien ne soit pas absent de ce

virage technologique annoncé. Le pharmacien doit être en mesure de comprendre cette

technologie afin de pouvoir évaluer l'impact qu'elle peut avoir sur notre système de santé. En

effet, du fait d’un potentiel de transformation immense, il existe un risque inhérent au

déploiement d'une nouvelle technologie qui se doit d'être maitrisé. Les pharmaciens, de par la

diversité de leurs activités, de leur position à l’interface avec les autres acteurs du système de

santé et des patients, seront sans nul doute des acteurs privilégiés pour accompagner et

assurer la sécurité de ce changement à venir.

Si les grands principes de la blockchain sont aisés à comprendre, le fonctionnement du

système en lui-même est plus compliqué. D'autant plus que les bases scientifiques et

techniques qui sous-tendent le fonctionnement de la blockchain se situent en dehors du

périmètre de l'enseignement pharmaceutique. Si en quelques années les sources

d'informations se sont multipliées de façon importante autour de la blockchain, ces dernières

sont particulièrement fragmentées, requièrent souvent des prérequis, et l'immense majorité de

l'information est en anglais. Il est donc particulièrement compliqué pour un professionnel de

santé s'intéressant au sujet de pouvoir se documenter de manière efficace.

12"
"

Ce manuscrit se propose, dans un premier temps, de définir la blockchain, ses

principes, ainsi que les technologies qui permettent son fonctionnement. S'il est parfois

possible de pouvoir se servir d'une technologie ou d'en saisir l'intérêt sans en comprendre son

fonctionnement, ce document espère pouvoir satisfaire la potentielle curiosité technique du

lecteur en proposant des explications détaillées sur les rouages de la blockchain. Cette

première partie a pour but d'acquérir une culture générale autour de la blockchain pour mieux

la comprendre.

Dans un second temps seront exposés des cas pratiques, où la blockchain peut faire

une différence en apportant de la valeur au système de santé et ses usagers. Pour cela, nous

examinerons des cas pratiques, pour lesquels nous rappellerons les enjeux, et enfin nous

verrons l'apport mais aussi les limites que peut avoir la blockchain.

13"
"

PARTIE'I':'Fonctionnement'de'
la'technologie'blockchain'

14"
"

I.% Historique'

L'histoire de la blockchain peut être scindée en deux grandes périodes séparées l'une de

l'autre par la création du Bitcoin en 2009 dont elle est indissociable.

Les années 1970 à 2009 marquent l'émergence non seulement des différentes

technologies qui permettront plus tard de créer la blockchain Bitcoin, mais aussi, la volonté

de certains acteurs de commencer à assembler ces technologies entre elles afin de créer des

systèmes ressemblant de plus en plus à un modèle blockchain moderne.

La naissance du Bitcoin marque un tournant pour la blockchain. En effet, c'est le

premier projet à mettre en œuvre à grande échelle cette technologie. Le 3 janvier 2009

Satoshi Nakamoto crée le premier bloc de la blockchain Bitcoin, donnant ainsi naissance à la

première monnaie digitale supportée par la technologie blockchain. (5) La preuve de concept

Bitcoin va par la suite inspirer foule de programmeurs et entrepreneurs qui vont élargir

l'utilisation de la blockchain à d'autres fins que les cryptomonnaies. Aujourd'hui, les premiers

projets dans le monde de la santé commencent à voir le jour. (6)

A.% Ère'préJbitcoin'

1.!Avènement'd'un'terreau'technologique'

Le développement de l'informatique a permis la progression des réseaux et de la

cryptologie1 moderne, tous deux fondamentaux à l'émergence de la blockchain.

La cryptologie est une science clé pour la blockchain. Cependant, il est important de noter

que la naissance de la cryptologie est bien antérieure à l'introduction de l'informatique. En

effet, le premier document crypté est une tablette en argile retrouvée en Irak datant du XVIème

siècle. Un potier y avait inscrit une recette en supprimant des consonnes et en modifiant

l'orthographe des mots. (8)

Diverses techniques de cryptage ont été mises au point à travers les âges jusqu'à la célèbre

machine Enigma utilisée pendant la seconde guerre mondiale par les Allemands.

1 Cryptologie : science des écritures secrètes, des documents chiffrés. (7)

15"
"

Après la seconde guerre mondiale démarre l'ère de la communication moderne, introduite

par Claude Shannon et son article publié en 1948 : "Une théorie mathématique de la

communication". (9) En théorisant la digitalisation des communications, Claude Shannon

ouvre dans le même temps la voie de la cryptologie moderne.

Une vingtaine d'années plus tard, en 1969 aux Etats-Unis, le projet ARPANET initié par

la défense américaine et des universités (UCLA, Stanford) aboutit à la création du premier

réseau de communication entre ordinateurs. C'est de ce réseau qu'émergera Internet, outil

permettant d'héberger de multiples applications comme les messageries électroniques, le web,

ou les réseaux pair à pair2, ces derniers étant à la base de la construction d'un réseau qui

permet d'interconnecter les utilisateurs de la blockchain. (10)

Le milieu des années 1970 marque l'essor de la cryptographie asymétrique. Les

algorithmes qui en découlent permettent à deux entités d'échanger des clés de chiffrement

permettant de résoudre deux problèmes cruciaux :

-! Assurer la confidentialité d'une communication entre deux interlocuteurs,

-! Assurer l'authenticité de l'expéditeur d'un message.

Nous verrons plus tard en quoi ces deux caractéristiques sont indispensables au

fonctionnement d'une blockchain.

En 1982, Leslie Lomport, informaticien américain, publie "The Byzantine General

Problem". Le problème des généraux byzantins est une métaphore mathématique qui permet

d'évaluer la tolérance d'un système à la défaillance de communication et l'intégrité des

interlocuteurs. Cette problématique est cruciale dans un réseau ouvert au public pouvant

comporter des utilisateurs frauduleux ou mal intentionnés. (11)

Le mathématicien David Chaum crée une monnaie électronique en 1982 : Ecash.

Monnaie centralisée, il la commercialise au travers de la société Digicash en 1989. Cette

monnaie garantit une anonymisation des paiements basée sur un protocole cryptographique

inventé par David Chaum lui-même : la signature aveugle. Digicash fait faillite en 1998, mais

l'innovation cryptographique de la signature aveugle continue d'être utilisée, notamment pour

2 Réseau pair à pair : notion définie à la page 31.

16"
"

les systèmes de votes électroniques. (12) La monnaie Ecash est un premier pas vers les

monnaies digitales comme le Bitcoin qui est la première utilisation d'une blockchain à grande

échelle.

C'est en 1991 qu'apparaît une première notion similaire à la blockchain et la mention de

"confiance distribuée". L'article "How to Time-Stamp a Digital Document" de Haber et

Stornetta, paru dans le Journal of Cryptography, s'intéresse à la manière dont il est possible

d'horodater n'importe quel contenu digital sans possibilité de fraude quant au contenu du

fichier. (13)

Dans les années 90, devant la progression du format digital, ces deux chercheurs se

questionnent sur les possibilités de pouvoir émettre une preuve d'existence horodatée pour un

document digital afin de pouvoir, par exemple, faire prévaloir la primauté d'une découverte

scientifique. En plus d'affirmer une date de dépôt d'un document, l'objectif de leurs

recherches est de mettre en place un système permettant d'affirmer que le document déposé

est inaltérable. Ainsi, est suggéré d'utiliser des fonctions informatiques de hachage afin de

produire une empreinte digitale infalsifiable d'un fichier. Pour la première fois, il est proposé

de lier les données les unes aux autres de manière chronologique afin de créer un système où

il devient impossible d'inverser le cours des évènements. C'est la genèse du principe de

chaîne de fichier. Hachage et chaînes de données sont des notions fondamentales de la

blockchain qui seront largement reprises près de 20 ans plus tard par le Bitcoin.

Adam Back, un cryptographe britannique, propose en 1997 un système de preuve de

travail HashCash. (11) Ce système est une parade face au problème de spam et des attaques

informatiques par déni de service3. Ce principe de preuve de travail énoncé par Adam Back

est un constituant organique de la blockchain Bitcoin qui permet de valider les nouvelles

données.

Entre 1998 et 2005, Nick Szabo développe le projet BitGold. (11) L'architecture

technique qui sous-tend le fonctionnement de cette monnaie est très proche de celle du

Bitcoin. Pour la première fois, est mise sur le marché une monnaie digitale décentralisée. De

même que le Bitcoin après lui, le BitGold utilise un système de preuve de travail, les

3 Attaque par déni de service : attaque informatique qui consiste à rendre indisponible un
serveur informatique pour les utilisateurs légitimes en le saturant volontairement de requêtes.
(14)

17"
"

transactions sont organisées en blocs et liées cryptographiquement les unes aux autres puis

diffusées dans un réseau. Si le BitGold se rapproche très fortement du Bitcoin, un verrou

technologique persiste. En effet, cette monnaie propose une parade très vulnérable au

problème de la double dépense4. En basant le consensus d'acceptation des transactions sur un

quorum d'adresses dans le réseau, et non sur un quorum de puissance de hachage du réseau,

comme le fera le Bitcoin plus tard, BitGold échoue à proposer une monnaie décentralisée

suffisamment sécurisée. (15) En effet, ce mode de validation rend le réseau très vulnérable à

une attaque Sybil.5

Toutes ces innovations technologiques et projets, plus ou moins fructueux, ont concouru à

créer un environnement fertile pour la blockchain. En effet, nous verrons que la première

blockchain Bitcoin peut être technologiquement déconstruite comme une somme des

innovations sus citées.

2.!Les'Cypherpunks,'un'terreau'idéologique'

Le nom Cypherpunk est une analogie du terme Cyberpunk composé à partir des mots

"cipher" traduisible par "code secret" ou "chiffrement" et "punk" : "voyou".

Ce mouvement composé majoritairement de cryptographes, de mathématiciens et

d'informaticiens se crée autour des articles de David Chaum publiés fin des années 80. Les

Cypherpunks voient la révolution du numérique comme une opportunité, mais aussi comme

une menace. En effet, pour eux, la numérisation des communications est une possibilité pour

les gouvernements d'espionner les échanges d'information à grande échelle. (1)

En 1992, Eric Hughes, Timothy C. May et John Gilmore se retrouvent de manière

hebdomadaire, puis créent une liste de diffusion par email qui comptera jusque 2000 abonnés

en 1997. Cette liste de diffusion leur permet de communiquer et de travailler sur des projets

de manière collaborative. En 1993, Eric Hughes écrit le "manifeste du Cypherpunk" dans

4 Problème de la double dépense : pour les monnaies numériques, cela consiste à éviter
qu'une même somme d'argent ne soit dépensée deux fois par la même personne. Ce problème
sera plus largement traité à la page 51.
5 Attaque Sybil : attaque informatique qui consiste à corrompre un réseau en créant de fausses
identités en grand nombre

18"
"

lequel il décline les principales revendications et objectifs de cette mouvance. Les trois

principaux axes développés sont :

-! La confidentialité des communications,

-! L'anonymat et les pseudonymes,

-! La censure et la surveillance

Au cœur de la philosophie du Cypherpunk se trouve la croyance que la grande question à

l'ère d'Internet est de savoir si l'état étranglerait la liberté individuelle et la vie privée grâce à

sa capacité de surveillance. (16)

Ce groupe d'activiste va œuvrer via deux principaux leviers. Le premier est de concourir à

faire progresser les technologies, notamment en cryptographie, et le second à exporter la

cryptographie dans les différentes applications utilisées en ligne.

Par leurs réflexions, les Cypherpunks créent une mouvance qui va devenir, quelques

années plus tard, une base pour la création du Bitcoin. Dès 1998, Wei Dai publie, via la liste

de diffusion des Cypherpunks, les bases d'une monnaie (B-money) qu'il veut anonyme,

électronique et décentralisée. (17) Pour eux, l'intérêt de disposer d'une monnaie décentralisée

et de shunter les organismes centraux qui les contrôlent : les banques. En poursuivant leurs

objectifs, ce mouvement va développer un concept clé pour la blockchain. Pour les

Cypherpunks, dans la mesure où on ne peut pas faire confiance à un état central pour

respecter, entre autres la vie privée des citoyens, les garanties ne doivent pas venir des lois

mais des logiciels eux-mêmes et donc du code informatique qu'ils renferment. Autrement dit,

avec cette mouvance, on assiste à un déplacement du point de confiance allant de l'état et des

autorités centrales vers les infrastructures utilisées pour échanger.

B.% Le'Bitcoin,'première'application'exploitant'la'blockchain'

Le 19 août 2008, le mystérieux Satoshi Nakamoto réserve le nom de domaine bitcoin.org.

On ne sait pratiquement rien de Satoshi Nakamoto. Nul ne sait avec certitude si derrière ce

pseudonyme se cache une personne physique unique ou bien un groupe de travail. Le 31

octobre de la même année Satoshi Nakamoto publie un message sur une liste de diffusion de

cryptographie (medium qui rappelle celui utilisé par les Cypherpunks). (18)

19"
"

"J'ai travaillé sur un nouveau système de paiement électronique qui est

entièrement pair à pair, sans tiers de confiance.

Le document est disponible à l'adresse :

http://www.bitcoin.org/bitcoin.pdf

Les principales propriétés :

!! Les doubles dépenses sont évitées grâce à un réseau pair à pair.

!! Pas de tiers éditant la monnaie ou autre personne de confiance.

!! Les participants peuvent être anonymes.

!! Les nouvelles pièces sont fabriquées à partir de preuves de travail de

type Hashcash.

!! La preuve de travail pour la génération de nouvelles pièces alimente

aussi le réseau pour éviter les doubles dépenses."

Le document proposé dans ce message, livre blanc du bitcoin, expose très précisément

les objectifs de la création de cette monnaie électronique mais surtout l'ensemble des moyens

techniques pour y parvenir. Pour la première fois, une monnaie électronique complètement

décentralisée sans tiers de confiance ayant un niveau de sécurité suffisant voit le jour. Le

Bitcoin est considéré comme le père des cryptomonnaies. (19) Bitcoin étant un projet open

source6 (n'oublions pas qu'il vient d'un courant de pensée idéaliste) d'innombrables autres

cryptomonnaies verront le jour par la suite, chacune ayant une propriété technique et/ou un

objectif différent. Au 19 août 2018, il existait plus de 1600 cryptomonnaies. (21) Malgré leur

nombre, toutes ont une propriété en commun : leur fonctionnement est sous-tendu par une

technologie que l'on appelle désormais blockchain.

Le 3 janvier 2009, un premier bloc est créé. Neuf jours plus tard, une première

transaction de 10 Bitcoins a lieu. Le 5 octobre 2009, une première estimation de la valeur du

Bitcoin est faite à partir de son coût de production (0,00071€), que l'on peut définir comme le

coût en électricité nécessaire à entretenir le réseau. Un peu plus d'un an plus tard, en

novembre 2010, le Bitcoin vaut 40 centimes d'euros. Le 12 décembre 2010, Satoshi

Nakamoto annonce qu'il quitte le projet Bitcoin. À la fin de l'année 2013, la valeur du Bitcoin

6 Projet open source : le projet peut être redistribué librement, le code source est accessible et
la création de travaux dérivés est permise (20)

20"
"

dépasse 800 euros, et au cours de cette année, la cryptomonnaie a largement franchi la

frontière des cercles d'initiés auxquels elle s'était limitée jusque-là. Des premiers organismes

acceptent de se faire payer en Bitcoins, les autorités : états et banques centrales commencent

à se saisir du sujet dans de nombreux pays. L'Allemagne, par exemple, donne le statut de

monnaie privée au Bitcoin. (22)

L’année 2017 marquera un engouement massif du grand public pour le Bitcoin qui

atteindra un seuil historiquement haut avec une valeur de 16323€ et une capitalisation

boursière totale de plus de 281 milliards d'euros. Depuis, la valeur du Bitcoin chute de

manière continue. Il est aux alentours des 5600 euros en septembre 2018. (23)

Satoshi Nakamoto a su tirer profit d'un gain en maturité des technologies (cryptographie,

preuve de travail, …) constituantes du Bitcoin. Il a aussi bénéficié des innovations

incrémentales des différents projets qu'ont proposés ses prédécesseurs (E-cash, B-

Money, …). En voulant mettre à disposition une monnaie électronique et décentralisée, le

Bitcoin, il a mis au point une technologie, la Blockchain, qui marque un avant et un après

dans la quête de la mise au point d'une technologie qui permet de créer de la confiance entre

des entités ne se connaissant pas. Avec le Bitcoin, des personnes du monde entier s'échangent

des milliards d'euros chaque jour (24), le tout sans qu'aucun organisme central ne régule cette

monnaie. Pour la première fois, la confiance nécessaire à deux partis pour échanger de la

valeur ne vient pas du fait qu'un organisme tiers, comme une banque, valide l'échange. La

confiance entre les deux partis est directement issue du système utilisé : la blockchain

Bitcoin.

Il y a donc un lien étroit entre la première cryptomonnaie, le Bitcoin, et la technologie

permettant son fonctionnement, la blockchain, toute deux émanant du même objectif et du

même inventeur. Cependant, il est crucial de distinguer les deux.

Le Bitcoin est donc la première preuve de concept et cas d'usage de la technologie

blockchain. Il ouvre la voie à une diversification dans l'utilisation et la montée en maturité de

cette technologie après avoir mise cette dernière sous le feu des projecteurs.

21"
"

C.% L'après'Bitcoin,'émergence'et'diffusion'de'la'technologie'
blockchain'

La parution en 2009 du Bitcoin attire de plus en plus de personnes à s'intéresser à la

technologie sous-jacente, la blockchain. Les premières années post Bitcoin vont, d'une part,

attirer les développeurs qui vont reprendre la blockchain et la modifier pour créer d'autres

cryptomonnaies. D'autre part, des développeurs qui vont s'intéresser à la technologie

blockchain en elle-même et étudier les opportunités d'utiliser cette technologie à d'autres fins

que les monnaies digitales.

Sally Davies reporter au Financial time illustre bien le potentiel de la blockchain : "La

blockchain est au Bitcoin ce qu'internet est à l'email. Un gros système électronique sur lequel

on peut bâtir des applications. La monnaie n'est qu'une de ces applications". (25)

1.!D'autres'cryptomonnaies,'les'altcoins'

Gardons en tête que la blockchain Bitcoin a été codée en open source autorisant de fait

son appropriation par un tiers afin de la modifier pour en éditer une version modifiée. Ainsi,

des centaines et des centaines de cryptomonnaies ont vu le jour depuis le Bitcoin, chacune

implémentant une caractéristique particulière. Nous en décrirons uniquement quelques-unes

sur un total supérieur à 1600 (21). La succession de ces cryptomonnaies nommées altcoins

(dans le sens "alternative coins") en opposition à la monnaie mère Bitcoin proposent des

améliorations que l'on peut qualifier d'incrémentales et rarement de rupture.

a.! Litecoin*

Litecoin est une des premières cryptomonnaies à émerger après le Bitcoin, en octobre

2011. Sa capitalisation boursière est de 3 milliards de dollars mi 2018. (26) La principale

innovation de Litecoin par rapport au Bitcoin est de confirmer les transactions dans un délai

oscillant autour de deux minutes et demie quand Bitcoin les confirme en une dizaine de

minutes. (27) Litecoin espère gagner la faveur des utilisateurs en proposant un service plus

réactif que Bitcoin.

22"
"

b.! Peercoin*

Le 19 août 2012, est publié le livre blanc du Peercoin qui propose un nouveau concept

innovant : "la preuve d'enjeu". Peercoin introduit un nouveau mode de consensus entre les

nœuds du réseau extrêmement moins énergivore que celui du Bitcoin. Ce mode de consensus

est appelé "preuve d'enjeu" (souvent mentionné en anglais "proof of stake"). Nous pouvons

considérer l'invention de ce mode de consensus comme une innovation majeure de rupture

pour la blockchain. Pour être exact, Peercoin utilise un modèle de consensus hybride utilisant

cette nouvelle preuve d'enjeu et la preuve de travail, modèle historique utilisé par le Bitcoin.

(28)

c.! Monero,*ZCash*

Une caractéristique de la blockchain est de publier chaque transaction de manière ouverte.

Ainsi, n'importe qui peut (via le site www.blockchain.info, par exemple) voir chacune des

transactions réalisées sur la blockchain.

Monero et ZCash, respectivement créés en 2014 (29) et 2016 (30), abolissent ce système

de livre ouvert en ne permettant plus aux tiers d'accéder à la liste des transactions. (31)(32)

d.! BitcoinCash*

En 2017, la blockchain Bitcoin est soumise à un nombre accru de transactions, or cette

dernière ne peut pas créer des blocs de transactions supérieurs à 1Mo. En résulte des

transactions en attente de validation et une flambée des frais de transaction. BitcoinCash,

directement dérivé de Bitcoin en août 2017, passe la taille des transactions de 1 à 8Mo,

apportant ainsi une réponse à ce problème de scalabilité7 rencontré par Bitcoin (34)

2.!La'blockchain'transcende'la'cryptomonnaie'

Une blockchain permet de stocker des données de manière décentralisée et sécurisée. Les

données sont répliquées au sein d'un réseau d'utilisateurs n'ayant pas besoin de se faire

confiance directement entre eux, cette confiance émanant directement de la manière dont

fonctionne le système. Pour les monnaies électroniques, cette base de données décentralisée

représente le montant de cryptomonnaie que possède chaque utilisateur. Pendant que certains

développeurs essayaient de rendre les cryptomonnaies plus fiables, plus anonymes, moins

7 Scalabilité : capacité d'un système à pouvoir s'adapter à un changement d'ordre de grandeur
de la demande. (33)

23"
"

énergivores, d'autres ont vu dans la blockchain une technologie capable de faire plus, ou pour

le moins, de faire autre chose.

a.! Sécuriser*des*élections*

Dans de nombreux pays, les votes lors des élections sont soupçonnés d'être frauduleux.

Les électeurs ne croient donc plus aux élections qui sont souvent soumises à contestation, ce

qui peut engendrer des mouvements très violents. Grâce à la blockchain, il serait aujourd’hui

possible de contourner ce problème et de garantir la sécurité et la transparence des votes. Les

résultats pourraient ainsi être vérifiés et donc approuvés par tous. Il serait impossible de

modifier le vote à posteriori sans que cela ne se voit aux yeux de tous.

Dès 2012, la startup Follow My Vote propose d'utiliser la technologie blockchain pour

sécuriser l'organisation d'élections et éviter le risque de fraude. (35) Nous pouvons voir que

très vite après le Bitcoin, la blockchain a su être réutilisée pour stocker des informations

n'ayant rien à voir avec la monnaie.

b.! Droits*d'auteurs*dans*le*secteur*musical*

Une autre application de la blockchain pourrait se situer dans le secteur musical. Il serait

possible, grâce à cette technologie, de créer une base de données mondiale, sécurisée et

transparente des droits d’auteurs, ce qui pose aujourd’hui encore des problèmes. Elle pourrait

enfin procurer la transparence dans ce secteur qui en a besoin. (36)

c.! Ethereum*et*NEO*et*la*naissance*du*contrat*intelligent**

Plus que simplement stocker des informations, certaines personnes ont voulu aller plus

loin en partant du principe que l'on peut considérer le réseau de la blockchain, non pas

comme simple dépositaire d'une information (solde d'une cryptomonnaie, compte de

vote, …), mais comme une infrastructure informatique globale et décentralisée. C'est-à-dire

qu'un réseau va pouvoir exécuter un programme informatique pour en garantir le résultat.

C'est cette idée qui va donner naissance au concept de contrats intelligents. (37)

A la fin de l'année 2013, Vitalik Buterin, un développeur actif de Bitcoin, propose l'idée

qui est devenue Ethereum. Son but était d'aider à créer des applications qui utilisent la

technologie blockchain. Pour lui, la blockchain peut faire mieux que transporter de l'argent

24"
"

d'un point A à un point B. En 2014, une levée de fonds pour financer les projets sur Ethereum

réuni 18 millions de dollars. (37)

 Le projet Ethereum est une plate-forme décentralisée qui permet de faire fonctionner des

applications décentralisées. La plate-forme Ethereum est composée d'une machine virtuelle

(Machine Virtuelle Ethereum) qui exécute ces applications codées grâce au langage Solidity.

Le fait qu'Ethereum ne soit pas centré sur la cryptomonnaie pourrait expliquer en partie

pourquoi ce projet est devenu l'une des pierres angulaires de l'écosystème blockchain. Nous

reviendrons plus tard dans cet ouvrage sur le concept d'applications décentralisées. La

croissance d'Ethereum paraît exponentielle. En effet, en 2013, il n'y avait que trois projets sur

GitHub8 liés à Ethereum, et en 2015, ce nombre était de 1 439, puis à la mi-2017, il était

passé à 99 970. Ces projets ont donné naissance à une grande variété d'applications qui sont

supportées par la technologie blockchain.

 NEO est une autre blockchain fondée par des développeurs chinois en 2014. L'objectif de

cette blockchain est de pouvoir échanger et gérer des actifs via des contrats intelligents

s'exécutant automatiquement dans la blockchain. Un des principaux apports de NEO est sa

flexibilité. Contrairement à Ethereum qui ne peut être programmé qu'avec le langage Solidity,

la plateforme NEO supporte plusieurs langages de programmation come le Java, Python, C#,

… L'objectif annoncé de cette blockchain est de pouvoir créer une économie intelligente

(smart economy) grâce à trois piliers que sont les actif digitaux, les identités digitales et les

contrats intelligents.

d.! IOTA,*un*premier*descendant*de*la*blockchain*

Des développeurs travaillant sur l'internet des objets remarquent qu'il manque une

technologie faisant le lien entre tous les objets connectés. Leur souhait est de pouvoir

disposer d'un réseau ouvert dédié aux transactions et échanges d'informations des objets

connectés. Ils considèrent que la blockchain pourrait répondre à ce problème. Cependant,

étant donné l'ampleur des échanges que pourrait prendre ce réseau, ils n'optent pas pour le

choix de cette technologie et créent une nouvelle architecture qu'ils appellent le Tangle. Cette

nouvelle architecture de données permet des transactions sans aucun frais et est

théoriquement sans limite de nombre de transaction par seconde, ce qui en fait un outil idéal

8 GitHub est un service web d'hébergement et de gestion de développement de logiciels

25"
"

pour permettre une interconnexion dans un monde de l'internet des objets. (38) Le projet

IOTA et son Tangle, très inspirés de la blockchain, nous permettent de voir que cette dernière

n'est pas qu’un aboutissement technologique, mais aussi un concept pouvant servir

d'inspiration pour créer de nouveaux systèmes.

3.!La'santé':'bénéficiaire'de'la'technologie'blockchain'

Le secteur de la santé est pressenti comme un des principaux secteurs pouvant bénéficier de

la technologie blockchain. Le sondage Deloitte de 2017 a permis de montrer l'engouement des

entreprises du secteur médical pour la blockchain, dont 35% d'entre elles avaient pour projet de

mettre en œuvre un projet blockchain en 2018. (39) 100 millions de dollars ont été récoltés pour

des projets blockchain en santé en 2018 (40), et le marché de la blockchain dans le secteur

médical devrait dépasser les 5 milliards et demi de dollars d'ici 2025. (39) Selon Forbes, la

blockchain pourrait être le chaînon manquant pour digitaliser les industries de santé. En effet,

la technologie Blockchain offre un potentiel de convergence inimitable entre plusieurs

initiatives numériques dans les industries de santé. (41)

 Aux Etats-Unis, la FDA9 travaille sur des projets blockchain, notamment pour échanger des

données de manière plus efficace et sécurisée. Le CDC10 quant à lui, après avoir été critiqué pour

sa gestion de la crise Ebola en 2014, travaille déjà à implanter la blockchain pour disposer d'un

meilleur suivi épidémiologique. (42)

En Europe, le projet MyHealthMyData travaille sur la conformité des données de santé avec

la nouvelle réglementation RGPD en s'appuyant sur la blockchain. En plus de se conformer à

cette nouvelle législation, l'objectif est de faciliter le partage de données d'essais cliniques. Ce

projet a reçu un financement de l'Union Européenne de 3,5 millions d'euros. (42) Nous pouvons

aussi citer la startup Curisium qui a levé 3,5 millions de dollars pour travailler sur l'utilisation de

la blockchain dans les essais cliniques. Un des principaux investisseurs est SanofiVentures. (43)

 En France, l'urologue Adnan El Bakri a pour projet de créer un passeport de santé qui

fonctionne grâce à une blockchain. Avec son projet Passcare, le but est de pallier au mauvais

partage des informations médicales et au manque de contrôle que peut avoir le patient sur ses

données. (44) Toujours en France, le groupe Pharmagest est entré à hauteur de 15% au capital

9 Food and Drug Administration : est l'administration américaine des denrées alimentaires et
des médicaments
10 Centres pour le contrôle et la prévention des maladies

26"
"

de la start up Embleema dont l'objectif est aussi de stocker des données patients sur une

blockchain. (45)

 Nous avons vu que tous les acteurs de la santé, des institutions de régulations aux

entreprises privées, s'engagent vers une utilisation de la technologie blockchain. Les sommes

déjà investies sont importantes et devraient croître de manière importante dans les prochaines

années.

4.!Conclusion'

La blockchain, qui existe depuis maintenant dix ans, est une technologie enfin sortie des

cercles d'initiés auxquels elle était circonscrite à la base. Si nous faisons une analogie avec

internet, être en 2018 par rapport à la technologie blockchain revient à être en 1980 pour

internet. En 1980, internet n'était rien de ce qu'il est aujourd'hui. Il a fallu attendre 1994 pour

qu'internet commence à être utilisé par le grand public aux USA et les années 2000 en

France. (46) Plus que son accès en lui-même, internet a bien changé au fil des années,

hébergeant de plus en plus de sites et d’applications dont personne n'aurait soupçonné

l'existence quelques années auparavant. Si la blockchain est source d'attente, il faut garder en

tête que c'est une technologie encore naissante dont on ne cerne encore pas entièrement le

potentiel qu'elle renferme.

 Nous pouvons voir que la blockchain est en train d’apparaître dans tous les secteurs : la

finance, la musique, le luxe, les transports, la santé, et bien d'autres encore. Le secteur

pharmaceutique et la santé en général n'échappent pas à cette règle. Il est déjà aujourd'hui

beaucoup de cas d'usage où la blockchain pourrait se révéler très utile.

 Nous aborderons les cas d'usage les plus intéressants dans la seconde partie de ce

manuscrit. Mais avant d'en venir à son utilisation, il est primordial de comprendre la

technologie blockchain. En effet, tous les pharmaciens seront confrontés à son utilisation. Les

pharmaciens industriels particulièrement seront sûrement amenés à participer au

développement des projets blockchain dans les entreprises. Cela ne sera pas possible si notre

profession ne se saisit pas de cette technologie en en connaissant les dessous et les subtilités

techniques. C'est pourquoi la première partie de ce manuscrit expliquera en détail les rouages

technologiques qui se cachent derrière la blockchain pour mieux appréhender son

fonctionnement.

Figure 1 : stockage de l'information dans un réseau blockchain décentralisé

Une copie de l'information est gardée par
chaque membre du réseau, c'est cette
caractéristique qui fait des réseaux
blockchains des réseaux décentralisés.

Figure 2 : stockage d'information centralisé

Traditionnellement, les réseaux
informatiques sont centralisés, avec des
utilisateurs se connectant à un serveur
central qui donne accès aux informations.

27"
"

II.!Prérequis'technologiques'

Tout d'abord, nous allons décrire le plus simplement possible la technologie blockchain

afin d'en cerner les grands principes, ses intérêts et ses principales faiblesses. Par la suite,

nous détaillerons les aspects techniques et les outils qui concourent au bon fonctionnement de

la blockchain. Autrement dit, comment par la technique, les faiblesses structurelles d'un

réseau décentralisées peuvent-elles être écartées.

Dans ce chapitre nous allons aborder les différentes technologies, qui mises ensemble,

permettent à une blockchain de fonctionner. Ceci nous permettra de comprendre comment

une fois ces technologies agrégées, le système arrive à un niveau de sécurité très élevé, ce qui

permet de l'utiliser pour des applications critiques notamment en santé.

Nous illustrerons au besoin le fonctionnement et l'utilité de chaque technologie par

rapport à la blockchain Bitcoin. Du fait que de nombreuses autres blockchains aient

découlées de celle-ci la comprendre permet de facto d'en comprendre beaucoup d'autres.

A.! Introduction'au'fonctionnement'd'une'blockchain'

Une blockchain est une base de données informatiques capable de stocker tous types

d'informations (liste de courses, photos, données bancaires, données patients, dossiers de lot,

…). Une des caractéristiques fondamentales est que cette base de données est répliquée chez

les utilisateurs de cette blockchain. Ainsi, tous les utilisateurs possèdent une copie de la base

de données, et sont reliés les uns aux autres directement ou indirectement par un réseau. Ce

mode d'organisation représenté sur la figure 1 est dit décentralisé. Il est important de noter

que le fait de posséder une copie de la base de données ne permet pas forcément à ce dernier

de pouvoir l'exploiter pleinement. En effet, celle-ci peut être cryptée, par exemple. Cette

répartition physique des données s'oppose radicalement au modèle dominant actuel (Fig. 2)

qui consiste à stocker les données de manière centralisée avec des utilisateurs qui peuvent y

accéder pour lire ou modifier ces données.

 Une autre caractéristique est que chaque modification de la base de données est

immuable. Pour cela, chacune des modifications sont liées les unes aux autres. Nous pouvons

représenter une modification de la base de données d'une blockchain comme un nouveau bloc

de données venant s'ajouter à la suite d'autres blocs, représentants eux-mêmes des

modifications passées de la base de données. Ces différents blocs sont ordonnés

chronologiquement et informatiquement chaînés entres eux de sorte que toute modification

Figure 4 : modification d'une donnée dans une blockchain

L'immuabilité des données n'est pas
synonyme d'impossibilité de faire des
modifications. Conséquemment, une
modification ne se fait pas en remplaçant
une inscription passée mais en rajoutant
une nouvelle information décrivant ce
changement.

Étape 1 Étape 2

Figure 5 : fonctionnement d'un système monétaire centralisé
Étape 3

Un système monétaire centralisé
consigne toutes les modifications
apportées aux registres des comptes dont
il a la charge.
Lui seul décide si une transaction peut
avoir lieu ou non en se basant sur ses
registres.

Figure 3 : mode de stockage des données dans une blockchain

Le stockage des données se fait sous
forme d'une chaîne de blocs. Les
informations sont regroupées par paquets
qui sont ajoutés à la chaîne, chaque
paquet de données est lié au précédent de
sorte à ce qu'une modification d'une
donnée altère la totalité de la chaîne de
données. Ces chaînes de blocs sont par
conséquent immuables.

28"
"

d'un bloc passé brise cette chaîne. Cette cassure expose ainsi, aux yeux de tous, la tentative

d'altération de la base de données. C'est de cette propriété que cette technologie tire son nom :

blockchain ou chaîne de blocs (Fig. 3)

 L'impossibilité de modifier un bloc passé ne signifie pas qu'une donnée ne peut jamais

être modifiée. Prenons l'exemple d'une blockchain qui recenserait les professions d'un groupe

d'individus. Nous ajoutons la donnée suivante au bloc n : "Clément, Médecin". Une année

s'écoule, pendant laquelle d'autres données sont ajoutées à la blockchain, puis Clément

change de profession et devient restaurateur. Il est tout à fait possible d'inscrire dans la

blockchain le changement de profession de Clément. Cependant, cela ne se fera pas en

modifiant le bloc n de données ajouté l'année précédente, mais en ajoutant un nouveau bloc

précisant le changement comme nous pouvons le voir sur la figure 4.

 Mais alors quel est l'intérêt principal d'un tel système ? Il devient facile pour plusieurs

acteurs n'ayant aucun intérêt ou objectif en commun, si ce n'est le bon fonctionnent du

système, de se mettre d'accord sur la validité d'un ensemble de données en l'absence d'un tiers

de confiance. En effet, aujourd'hui, le maniement des données sensibles, comme par exemple

la somme d'argent que nous possédons, est une activité que nous confions à une entité

externe, la banque. La blockchain permet à plusieurs personnes de se mettre d'accord sur la

somme que chacun détient, sans que ces personnes ne se fassent confiance car la qualité des

données est garantie par le système lui-même. De manière plus triviale, nous pouvons dire

que grâce à la blockchain, un groupe de personnes peut échanger de la valeur, non pas parce

qu'elles savent qu'aucune d'entre elles n'a le désir de tricher, mais parce que le système dans

lequel elles évoluent garantit, par son fonctionnement, qu'aucun acteur ne pourra tricher et

tirer avantage du système.

Prenons un exemple classique pour illustrer le fonctionnement d'une blockchain : le

système bancaire. Dans un système centralisé, un tiers de confiance (la banque) détient un

registre avec les débits et crédits des comptes de chacun des utilisateurs. Ainsi, quand dans

l'exemple ci-contre (Fig. 5), Alice réclame X euros à Bob et que Bob effectue le paiement, la

banque vérifie que Bob a bien les fonds nécessaires (ou l'autorisation de découvert le cas

échéant) pour les transmettre à Alice. Il en est de même pour le transfert d'argent entre Sara et

Samuel. La banque peut autoriser ou refuser chacune de ces deux transactions. Dans notre

exemple, la banque autorise la transaction de Bob à Alice mais refuse celle de Sara vers

Samuel. Ici, tous les utilisateurs font confiance à la banque qui joue le rôle de tiers de

confiance entre eux. Au fur et à mesure des échanges, la banque met à jour son registre de

Etape 1 Étape 2

Étape 3

Figure 6 : fonctionnement d'un système monétaire décentralisé

Étape 4

Dans un système décentralisé, les registres sont
détenus par tout le monde, la décision d'autoriser ou
non une transaction est elle aussi partagée. Ici un
vote des membres du réseau permet de savoir si une
transaction doit avoir lieu ou pas.

Figure 7 : passage d'un bloc n à un bloc n+1

L'ajout d'un bloc de données se fait via
un consensus entre les membres du
réseau. Une fois ce bloc validé il est
ajouté et chaîné au précédent.

29"
"

comptes. Dans le cas présent, Bob sera débité de X€ et Sara 0€ alors que Alice sera créditée

de X€ et Samuel de 0€.

Maintenant, comment cela se passe-t-il dans un système décentralisé de type blockchain ?

(Fig. 6). Tous les utilisateurs font partie d'un réseau commun, et chacun d'entre eux dispose

du registre complet avec la somme détenue par chacun. Bob et Sara vont, comme auparavant,

proposer leurs transactions. C'est à cette étape que le fonctionnement est radicalement

différent. Au lieu de faire confiance à un organisme tiers, dont le rôle est de vérifier la

validité des transactions, chaque membre voulant effectuer une transaction va la diffuser au

sein du réseau. Une fois réceptionnée par tout le monde, chaque nœud du réseau (ici les

participants) va valider ou non la transaction. Chaque nœud du réseau va émettre un avis

quant à la validité de la transaction, ce qui nous amène à la notion de consensus que nous

verrons plus tard en détail dans le chapitre "Le consensus, l'indispensable d'un réseau

décentralisé" page 44. À des fins de simplification, nous allons simplement soumettre la

validation de la transaction à un vote des membres du réseau. Partons du principe que chaque

membre du réseau est honnête, y compris Sara qui n'avait juste pas réalisé qu'elle n'avait pas

les fonds suffisants au moment où elle a proposé sa transaction. Ainsi, 4 membres sur 4 vont

valider la transaction de Bob et 4 membres sur 4 refuser celle de Sara. Chaque membre du

réseau va partager le résultat de sa décision à tous les autres membres. La transaction de Sara

ne sera pas ajoutée au registre. Tous les membres voyant que la transaction de Bob a été

acceptée à l'unanimité, chacun va l'ajouter à son registre. Ici nous pouvons considérer que

nous sommes partis d'un état de la base de données représenté par un bloc, puis qu'un nouvel

état du registre a été enregistré dans un bloc suivant chaîné informatiquement au précédent

(Fig. 7).

Bien que simplifié à l'extrême, ce modèle permet de dégager, dans les grandes lignes, les

forces et les faiblesses des registres décentralisés basés sur la technologie blockchain.

En termes de sécurité informatique, le premier modèle centralisé présente une faiblesse

structurelle, dans la mesure où un pirate informatique n'a besoin de pirater qu’une seule

structure afin d'en modifier les registres. Dans le second modèle, il lui faut pirater les

registres de plusieurs membres du réseau afin d'y introduire malicieusement une fausse

information. De plus, le modèle centralisé présente, par définition, le souci suivant : un seul

organisme est au pouvoir et contrôle tout. Ainsi, chaque utilisateur est à la merci de cet acteur

central qui peut avoir des intérêts divergents de ceux des utilisateurs, ou bien peut subir des

pressions extérieures contraires au bon fonctionnement du système. Dans le système

Figure 8 : schéma d'un réseau centralisé

Figure 9 : schéma d'un réseau distribué

Figure 10 : schéma d'un réseau décentralisé

Dans un réseau centralisé une entité
dispose des données et prend seule les
décisions de modification.

Dans un réseau distribué, les données
sont partagées, mais un organisme
central prend les décisions.

Dans un réseau décentralisé la prise de
décision est une résultante du
comportement de chacun des nœuds du
réseau.

30"
"

décentralisé, seul le mode de consensus peut être remis en question. Cependant, étant connu

dès le départ, c'est à chaque utilisateur d'accepter ou non les règles du jeu avant d'entrer dans

le système.

Bien qu’il soit attirant, nous sentons que le système décentralisé est, lui aussi, en prise à

de nombreuses problématiques. Notamment sur la manière de bâtir le consensus. Que se

passe-t-il si un membre du réseau ne respecte pas les règles du jeu et valide des transactions

qu'il aurait dû sciemment refuser pour servir ses propres intérêts ? Pire encore, que se passe-t-

il si plusieurs membres du réseau se mettent d'accord pour valider une transaction qui n'aurait

pas dû l'être ? Autant de questions que se sont certainement posées de nombreux

développeurs, chercheurs, Cypherpunks dans leurs tentatives de créer des systèmes

décentralisés. S'il est impossible de garantir l'honnêteté des membres du réseau, il faut que le

réseau, par son fonctionnement, soit garant de l'honnêteté des transactions et des données.

Nous allons voir plus en détail les aspects techniques qui permettent d'apporter de la

confiance entre des gens ne se connaissant pas, et potentiellement malhonnêtes.

B.! Types'de'réseaux'et'réseau'pair'à'pair'décentralisé'

1.!Les'différents'types'de'réseau''

Avant tout, il convient de définir les différentes manières possibles d'organiser un réseau.

Nous allons donc voir à quoi s'appliquent les terminologies "centralisé, décentralisé,

distribué" que l'on rencontre souvent. (47)

Dans un réseau centralisé (Fig. 8), nous pouvons voir que les différents postes

(utilisateurs) sont reliés à un serveur unique. Du point de vue technique, c'est le réseau le plus

simple à construire. Cependant, il présente de nombreux défauts, dont notamment le fait

d'être un point de défaillance unique (notion souvent retrouvée dans la littérature sous son

appellation anglaise : Single Point of Failure). En effet, en cas de panne ou de défaillance

d'un unique point névralgique, tout le service s'arrête. Aussi, si beaucoup d'utilisateurs

veulent accéder à ce point central, il peut vite être saturé. Enfin, comme mentionné plus haut,

ce système est plus vulnérable aux attaques informatiques dans la mesure où il n'existe qu'une

version des données, ce qui est compliqué en cas de modifications malicieuses.

Ensuite, viennent les réseaux distribués (Fig. 9) et décentralisés (Fig 10). La principale

différence réside dans la manière dont la décision d'ajouter ou non de nouvelles données sont

prises, et la façon dont l'information est partagée dans les nœuds de contrôle du système.

Figure 11 : connexion d'un utilisateur à un service

Ici un utilisateur va se connecter à un serveur en donnant
ses informations de connexion. Si les informations sont
correctes la connexion est autorisée. Dans ce mode client
serveur, les rôles sont fixes le client ne sera jamais
dépositaire de l'information et devra toujours la quérir
auprès du serveur.

31"
"

Distribué signifie que le traitement est partagé entre plusieurs nœuds, mais que les décisions

peuvent toujours être centralisées tout en utilisant des données provenant de tous les nœuds

du système. Ce genre de système peut permettre de répartir des opérations informatiques trop

lourdes à supporter pour un seul nœud du réseau. Cependant, après un traitement partiel mais

complémentaire de chacun des nœuds, une autorité centrale prend une décision.

Enfin le système décentralisé. Décentralisé signifie qu'il n'y a pas de point unique où la

décision est prise. Chaque nœud prend une décision ayant son propre comportement, et le

comportement du système qui en résulte est une réponse globale de la somme du

comportement des nœuds dans le système. (48)

2.!Les'réseaux'pair'à'pair'

Le pair à pair est un moyen de connecter des nœuds informatiques entre eux, il permet

notamment de pouvoir établir un réseau de type décentralisé. D'une manière générale, les

utilisations que nous faisons d'internet fonctionnent dans un environnement que l'on appelle

client-serveur (système centralisé). C'est-à-dire qu'un client va effectuer une requête, la

transmettre à un serveur qui va la recevoir puis la traiter avant de renvoyer une réponse au

client, comme nous pouvons le voir sur la figure 11 ci-contre.

Si l'on prend l’exemple d'un patient qui veut se connecter à son compte d'assurance

maladie, ce dernier va avoir le rôle de client (au sens informatique du terme). Le client va

effectuer une requête de connexion à son espace personnel par exemple. Le système

informatique de l'assurance maladie, ici le serveur, va valider l'identifiant et le mot de passe

pour autoriser ou non la connexion. La caractéristique du mode client-serveur est que des

milliers, voire des millions de clients, vont avoir cette interaction avec le serveur, donnant

ainsi la structure centralisée que nous avons vu sur les figures 2 et 8. Dans un système

centralisé, les rôles sont fixes, un nœud dans le réseau aura toujours le rôle de serveur et

traitera les requêtes des clients. Nous pouvons comparer ce mode de fonctionnement à une

séance question réponse dans une salle de classe. L'enseignant ayant le rôle de serveur et les

élèves posant des questions à l'enseignant ont le rôle de clients. La dénomination de réseau

type client-serveur est réservée aux réseaux centralisés.

La fin des années 90 voit l'apparition d'un nouveau type d'organisation entre les différents

nœuds : les réseaux pair à pair. Au lieu de dépendre d'un serveur central auquel de multiples

utilisateurs se connectent pour effectuer des requêtes, les utilisateurs sont connectés

32"
"

directement entre eux sans intermédiaire. Le fondement de l'environnement client-serveur

n'est pas intrinsèquement remis en cause, seulement, dans un réseau pair à pair, chaque nœud

va à la fois jouer le rôle de client et de serveur. Ici, chaque nœud est capable, auprès des

autres nœuds, d'effectuer des requêtes vers eux mais aussi de traiter des requêtes émanant

d'eux. Si nous refaisons un parallèle, nous pouvons comparer le réseau pair à pair à une

discussion entre scientifiques où chaque participant peut, auprès de ses collègues, répondre à

des questions mais également en poser. Ce mode de réseau a été popularisé auprès du grand

public, notamment grâce aux réseaux de partage de fichiers entre particuliers.

Cette modalité de mise en réseau particulière qui permet de ne pas dépendre d'un unique

nœud est au cœur de la technologie blockchain.

C.! Fonctions'de'hachage'cryptographiques''

1.!Principes'et'fonctionnement'des'algorithmes'de'hachage'

Une fonction de hachage cryptographique est une fonction capable de prendre en entrée

n'importe quelle valeur informatique et donner en sortie une valeur d'une taille fixe appelée

empreinte de hachage. (49) Ces fonctions sont dites de hachage car elles vont littéralement

découper une donnée mise en entrée puis mélanger et modifier ces « morceaux de données »,

pour avoir en sortie une donnée d'une longueur fixe quelle que soit la taille de la donnée mise

en entrée dans la fonction.

Prenons l'exemple d'une fonction de hachage dont l'empreinte est longue de 4 caractères

numériques. Cela veut dire que, quelle que soit la donnée informatique à laquelle on applique

cette fonction, l'empreinte en sortie sera longue de 4 caractères, chacun pouvant être égaux à

un chiffre de 0 à 9, exemple : 1654. Même le chiffre "1" à qui on appliquerait cette fonction

de hachage aurait une empreinte longue de 4 caractères.

Le temps de calcul d'une empreinte est bien sûr fonction de l'équipement informatique

utilisé mais ces fonctions s'exécutent globalement très rapidement avec des temps de

traitement bien en dessous de la milliseconde. Ainsi, nous pouvons appréhender ces fonctions

de hachage comme des mixeurs numériques. Cependant, derrière l'apparente brutalité digitale

de ces fonctions se cache des propriétés clés. En effet, les fonctions de hachage informatiques

sont à la fois imprédictibles, déterministes et non inversibles.

Imprédictible car il est impossible de prédire à l'avance quelle sera l'empreinte de sortie,

même avec deux données d'entrée très proches l'une de l'autre. Deux données d'entrée

quasiment identiques donneront deux empreintes extrêmement différentes. Reprenons notre

33"
"

exemple de fonction de hachage. Si l'on applique la fonction de hachage sur deux fichiers

texte contenant l'un "Université de Bordeaux" et l'autre "Université de Bordeaux 2", les deux

empreintes n'auront absolument rien en commun malgré la ressemblance des deux fichiers

mis en entrée. Par exemple, une empreinte pourrait être "8754" et l'autre "5381".

Bien qu'imprédictibles, ces fonctions sont aussi déterministes, c'est-à-dire que si l'on

propose deux fois la même valeur d'entrée à une même fonction de hachage, alors les deux

empreintes seront identiques. Dans notre exemple, si l'on applique 100 fois notre fonction de

hachage au fichier texte "Université de Bordeaux", nous obtiendrons 100 fois le résultat

"8754".

 Enfin, ces fonctions de hachage sont dites à sens unique, c'est-à-dire non inversibles. Il

est impossible de remonter à la valeur d'entrée en possédant la valeur de sortie, même si l'on

connaît l'algorithme de hachage précis qui a été utilisé. Ainsi, si nous donnons la fonction de

hachage à une tierce personne, ainsi que l'empreinte "8754", cette dernière sera incapable de

savoir quel est le fichier qui a donné cette empreinte.

 Le caractère déterministe permet à ces fonctions de hachage de donner un équivalent

d'empreinte digitale à un fichier informatique. En effet, tout fichier informatique, texte, vidéo,

image, étant codé en bits informatiques11 peut constituer une donnée d'entrée pour une

fonction de hachage. Une fois passé au travers d'une fonction de hachage, la sortie sera une

empreinte de ce fichier. Le plus minime des changements sur le fichier de base entraînera un

changement radical de son empreinte à cause de l'effet avalanche de ces fonctions. (49)

Dans la mesure où ces fonctions de hachage peuvent avoir en entrée une infinité de

valeurs, et qu'elles donnent en sortie une valeur de longueur fixe donc finie, deux entrées

différentes peuvent potentiellement avoir la même empreinte. Ce phénomène est appelé

collision. La probabilité de collision d'une fonction de hachage diminue avec la longueur de

l'empreinte produite et la diversité de valeur que peut prendre chaque caractère (numérique,

alphanumérique, …).

11 Le bit est l'unité de base en informatique, sa valeur est binaire égale à 0 ou 1. Tout fichier
informatique quelle que soit sa nature (image, vidéo, texte, programme, …) est codé par une
suite de 0 ou 1.

34"
"

2.!Algorithmes'de'hachage'cryptographiques'

Il existe de nombreux algorithmes permettant de réaliser ces fonctions de hachage et donc

de donner une empreinte à n'importe quel fichier informatique. Chacun de ces algorithmes

possède des caractéristiques intrinsèques qui lui est propre, comme la longueur de l'empreinte

produite, et la manière dont le hachage est réalisé. Cependant, nous pouvons résumer leur

fonctionnement en deux étapes principales : (i) une première de prétraitement, et (ii) une

seconde de calcul de l'empreinte.

Le prétraitement consiste en une première phase dite de bourrage qui consiste à rendre le

message traitable par l'algorithme. Cela consiste à compléter le message mis en entrée pour

que sa taille en bits soit égale au multiple d'une valeur qui varie selon les algorithmes.

Ensuite, le message est découpé en blocs de longueurs de cette même valeur. Enfin ces

différents blocs vont passer à plusieurs reprises à travers de multiples opérations bits à bits12

et fonctions de compressions13 jusqu'à donner un haché qui sera d'une taille fixe pour un

algorithme donné.

a.! Exemple*de*l'algorithme*SHAH256*

L'algorithme SHA-256 fait partie de la famille des algorithmes SHA-2. Ces derniers ont

été développés par la NSA14 et publiés en 2001.(51) Cet algorithme produit des empreintes

d'une longueur de 256 bits (une suite de 256 caractères pouvant être égaux à "0" ou "1"). Ce

qui représente 2256 ≈ 1077 possibilités (pour imager ce chiffre, si tant est que cela soit

possible, il est un facteur 10 en dessous de la quantité d'atomes dans l'univers visible qui est

estimée à 1078 (52)). Le nombre d'empreintes possibles étant très élevé, le risque de collision

est donc relativement faible.

Illustrons les propriétés de ces fonctions de hachage cryptographiques à l'aide de SHA-

256. Dans les exemples ci-dessous, les empreintes sont affichées en hexadécimal15 afin de ne

12 Les opérations bits à bits consistent à modifier la valeur des bits via des opérateurs et des
décalages.
13 Les fonctions de compression comme leur nom l'indiquent vont additionner deux blocs
d'une taille n pour avoir en sortie un unique bloc de taille n lui aussi.
14 NSA : Agence de sécurité nationale, organisation gouvernementale américaine responsable
entre autres de la sécurité des systèmes d'information (50)
15 Hexadécimal : système qui groupe les bits 4 à 4 et ré-encode sur 16 caractère de 0 à 9 et de
1 à F. Ainsi un fichier de 256 bits aura une longueur de 64 caractères hexadécimaux (ce qui
est le cas de nos empreintes SHA-256 ici).

35"
"

pas avoir à afficher une chaîne de caractères de 256 bits. L'empreinte du mot "cryptographie"

donne le résultat suivant :

36f618abc7627af6b99f4189f45ccee95a0a80c9f3c088024820ec0ea153096e

N'importe qui dans le monde en passant ce mot dans SHA-256 obtiendra exactement ce

résultat. Maintenant, que se passe-t-il si nous hachons à nouveau le même mot mais en

enlevant le "e" à la fin, soit "cryptographi" :

18cf15e1566e484a0a3dbd43d90f67519e0946dfa1f5bc7cb39664a6679181d2

Nous pouvons constater l'effet avalanche de ces algorithmes où une minuscule différence

entraîne une empreinte radicalement différente. Il est donc impossible de modifier un fichier

et de volontairement obtenir une empreinte identique. Il n'existe aucun moyen permettant de

trouver délibérément un autre fichier informatique qui produira exactement la même

empreinte que celle du mot "cryptographie" à savoir une collision. Même si théoriquement

deux entrées peuvent avoir la même empreinte il est impossible d'obtenir de manière voulue

deux fichiers produisant la même empreinte.

3.!Utilisations'des'fonctions'de'hachage'cryptographiques'
a.! Vérification*des*mots*de*passe*

Stocker les mots de passe des utilisateurs d'un site internet en clair16 est extrêmement

risqué car, en cas d'attaque du serveur, le pirate obtient les mots de passe de tous les

utilisateurs, et peut donc potentiellement les réutiliser sur d'autres sites. Ainsi, il est

préférable de stocker les empreintes de hachage des mots de passe. Quand un utilisateur se

connecte le mot de passe frappé à l'ordinateur est haché, l'empreinte obtenue est comparée à

l'empreinte stockée par le serveur. Si elles correspondent, alors le mot de passe renseigné par

l'utilisateur est correct.

b.! Vérification*de* l'intégrité*d'un* fichier* et* chainage* informatique*de*

données*

Il est beaucoup plus facile de comparer la correspondance exacte entre deux fichiers en

comparant leurs empreintes plutôt que de comparer les fichiers eux-mêmes. On peut vérifier

16 sans cryptage, de manière transparente

Figure 12 : représentation du lien entre les blocs d'une blockchain

Le chaînage des blocs de données se fait grâce aux
fonctions de hachage. L'empreinte de hachage du bloc
précédent est systématiquement répétée en en-tête du bloc
aval. Ceci permet de vérifier en quelques secondes
qu'aucune altération des données n'a été faite depuis la
création de la base de données.

36"
"

en quelques secondes si deux fichiers, textes ou vidéos par exemple sont exactement

identiques, même si ces derniers prendraient des heures à être lus ou regardés. Ceci est

souvent utilisé par des sites en lignes proposant des logiciels sensibles (pouvant causer des

dommages à l'équipement informatique si altérés malicieusement). Ces sites donnent

l'empreinte du logiciel, une fois téléchargé, nous pouvons vérifier que le logiciel n'a pas été

altéré entre sa conception et son installation.

 Cette fonction est au cœur de la blockchain, car elle permet de facilement vérifier si des

données ont été altérées. Dans la blockchain Bitcoin, les transactions sont groupées en blocs.

L'ensemble de chaque bloc est ensuite passé à travers l'algorithme SHA-256 lui donnant ainsi

une empreinte unique (Fig. 12).

Les données mises en entrée du SHA-256 pour le calcul de l'empreinte d'un bloc

comprennent à la fois les transactions du bloc mais aussi l'empreinte du bloc précédent. Cette

empreinte nouvellement calculée est intégrée au début du bloc suivant et, de ce fait, sera prise

en compte dans le calcul de l'empreinte de ce bloc. Ainsi, toute personne voulant modifier de

manière malicieuse le contenu des transactions validées dans un bloc passé, en s'octroyant

une somme supérieure de bitcoins par exemple, modifierait ainsi immédiatement le contenu

de ce bloc et donc son empreinte. Cette empreinte ne serait donc plus cohérente avec celle

enregistrée au début du bloc suivant, ce qui en changerait l'empreinte et ainsi la chaîne de

données ne serait plus viable.

Figure 13 : liaisons cryptographiques valides entre les blocs

Figure 14 : liaisons cryptographiques invalides entre les blocs

Lorsque les données sont valides le
calcul de l'empreinte de n'importe quel
bloc est égal à l'empreinte en en-tête du
bloc suivant.

Si jamais une modification a eu lieu a posteriori, alors cela
change l'empreinte du bloc qui n'est plus identique à celle
contenue dans le bloc suivant brisant le chaînage entre les blocs.

37"
"

Illustrons cette propriété à l'aide des figures 13 et 14. Nous pouvons voir sur la figure 13

que le dernier bloc validé (bloc n-1) possède une empreinte SHA-256. Un nouveau bloc est

validé (bloc n), il contient deux transactions :

- "Flore a transféré 50 euros à Boris,

- Françoise a transféré 80 euros à Cécile".

L'empreinte SHA-256 de ce bloc correspond au hachage de l'association de l'empreinte

du bloc précédent et des transactions contenues dans ce bloc.

Un second bloc est validé (bloc n+1) contenant lui aussi deux transactions, son empreinte

est calculée en hachant l'empreinte du bloc n ainsi que les transactions qu'il contient. Si

Cécile décide de pirater la base de données pour augmenter la somme qui lui est due (100

euros au lieu de 80) et recalcule le hash du bloc pour essayer de passer inaperçu cela ne

fonctionnera pas car cela ne correspondra pas avec le bloc suivant comme nous pouvons le

voir sur la figure 14.

Cette nouvelle empreinte du bloc n n'est plus en concordance avec le bloc n+1 dont

l'empreinte de départ ne correspond plus. Il faudrait ainsi la remplacer, ce qui aurait pour

effet de changer la signature de ce bloc n+1 et ainsi de suite. Ainsi, il faudrait pirater

l'intégralité des blocs après la transaction en recalculant chaque empreinte pour rendre le

chainage de données cohérent. Enfin, n'oublions pas que nous sommes sur un réseau

décentralisé ! Pour cette raison, il faut non seulement modifier tous les blocs postérieurs à la

transaction falsifiée mais le faire également chez un nombre d'utilisateurs suffisant pour que

cela remette en cause la version communément acceptée. Une autre solution serait d'avoir un

nombre de complices suffisant qui intégreraient cette même modification pour représenter

une majorité du réseau et imposer cette nouvelle version de la base de données. Cependant,

comme nous allons voir ci-après, un bloc ne se constitue pas simplement des transactions et

de l'empreinte, il comporte également une preuve de travail qui permet d'empêcher qu'un

piratage massif ou simplement un nombre d'utilisateurs malicieux majoritaire prennent le

contrôle du réseau.

38"
"

c.! Preuve*de*travail*

En 1997, Adam Back propose une solution pour combattre l'envoi de courriels

intempestifs. Cette solution, basée sur les fonctions de hachage cryptographiques, se nomme

Hashcash. L'idée de base est de conditionner l'envoi d'un courriel à une preuve de travail

informatique effectuée par l'expéditeur du mail. (53) Ainsi, chaque email envoyé requiert, de

la part de l'utilisateur, de réaliser des calculs informatiques. Ces calculs appelés preuve de

travail consomment de la ressource informatique, donc du temps, ainsi que de l'énergie

électrique. De cette façon, un expéditeur malveillant qui désire envoyer de très nombreux

emails est limité par le fait que chaque email prend du temps à être envoyé.

Cette preuve de travail se base sur le caractère imprédictible des fonctions de hachage, en

l'occurrence celui de l'algorithme SHA-1 qui est utilisé par le système Hashcash. L'expéditeur

doit deviner une suite de caractère aléatoire appelée nonce. Ce nonce, ajouté à la suite de

données intrinsèques de l'email envoyé (date et heure d'envoi, adresse IP de l'expéditeur, …),

doit donner une empreinte dont les 20 premiers bits sont égaux à 0. Nous avons vu que les

empreintes des fonctions de hachage sont une suite de caractères étant égaux à "0" ou à "1".

Sachant que les fonctions de hachages sont imprédictibles, la probabilité d'obtenir une

empreinte dont le premier caractère est un "0" est de !", deux "0" consécutifs !# . La probabilité

d'obtenir une empreinte commençant par n "0" est égale à !"$. Il faut donc en moyenne essayer

220 nonce et réaliser 220 hachés pour en trouver une qui satisfasse un critère de difficulté de 20

zéros.

Si nous simplifions en prenant en compte comme données intrinsèques à l'email

uniquement la date et heure d'envoi, il faut que l'expéditeur trouve un nonce qui ajouté à la

suite de ces informations donne une empreinte satisfaisant le critère de difficulté. Par

exemple, si nous prenons un email envoyé le 21/06/2005 à 17h, il faut trouver un nonce

(appelons le "N") qui satisfera la condition suivante : l'empreinte SHA1 de

"21/06/2005:17:00N" à ses 20 premiers bits égaux à 0. Ainsi, l'expéditeur va calculer des

empreintes pour des chaînes de caractères aléatoires à la place de "N" jusqu'à ce qu'une

empreinte commence par 20 bits égaux à 0. Statistiquement, la probabilité d'avoir les 20

premiers bits égaux à 0 est égale à 1 sur 220≈ 106. Il faut donc, en moyenne, réaliser 1 million

de hachages pour trouver une empreinte satisfaisant la preuve de travail. Cette opération

prend environ une seconde, ce qui est quasiment imperceptible lors de l'envoie d'un email.

Cependant, si une personne mal intentionnée veut envoyer 1 million de courriels indésirables

alors il lui faudrait plus d'une semaine et demi pour le faire.

Figure 15 : chiffrement et déchiffrement d'un message en cryptographie symétrique

La cryptographie symétrique permet de
chiffrer un message avec une clé. Une
fois chiffré c'est cette même clé qui va
permettre de déchiffrer le message.

39"
"

En conclusion, le système de preuve de travail consiste à trouver une chaîne de caractères

aléatoires qui associée à une chaîne de caractères fixes donne une empreinte satisfaisant un

certain niveau de difficulté donné. Ce niveau de difficulté est déterminé par le nombre de 0

minimum au début de l'empreinte. Les fonctions de hachage cryptographiques étant

irréversibles et imprédictibles, la seule façon de trouver une empreinte satisfaisant la preuve

de travail est d'utiliser la force brute de calcul de l'ordinateur pour calculer des empreintes

encore et encore. Plus le nombre de 0 demandé en début d'empreinte est élevé, plus la

probabilité de trouver une empreinte satisfaisant cette condition diminue, et plus il va falloir

statistiquement calculer d'empreintes différentes pour la satisfaire.

 Cette notion de preuve de travail (souvent retrouvée dans la littérature sous son

appellation anglo-saxonne "Proof of Work" ou "PoW") est essentielle pour obtenir un

consensus dans la blockchain Bitcoin. Nous aborderons la notion de consensus et la façon

dont est utilisée la preuve de travail pour l'obtenir dans le paragraphe "Le consensus,

l'indispensable d'un réseau décentralisé" page 44.

D.! La' cryptographie' asymétrique,' clé' de' l'identité' sur' un'
réseau'décentralisé'

1.!Notions'de'cryptographies'

La cryptographie est une science qui permet de protéger des messages. (54) Cette

discipline qui remonte bien avant l'utilisation des ordinateurs, s’est considérablement

développée qu’avec l’arrivée de l’informatique moderne.

a.! Cryptographie*symétrique*

La cryptographie symétrique suppose la création d'une clé de chiffrement et

déchiffrement unique que l'émetteur et le destinataire du message doivent se partager dans un

secret absolu. (55) En effet, c'est la même clé qui sert à encoder le message, afin de le rendre

illisible aux yeux de tous, et à le décoder. Toute personne en possession de cette clé peut

donc décrypter un message et lire la communication en clair, comme illustré sur la figure 15.

La sécurité de la cryptographie symétrique dépend fortement de l'échange de cette clé entre

les deux communicants. Par exemple, il est compliqué pour deux personnes à distance de se

mettre d'accord sur une clé à utiliser car cette dernière pourrait être interceptée.

Comme exemple de cryptographie symétrique, nous pouvons citer le « code de césar »

utilisé par Jules César dans ses correspondances secrètes. Ce code consiste à décaler toutes

Figure 16 : code de César avec un décalage égal à 3

Le code de César est un bon exemple de
chiffrement symétrique. La clé de
chiffrage est la même pour chiffrer et
déchiffrer le message, à savoir décaler
les lettres de l'alphabet dans un sens puis
dans l'autre.

40"
"

les lettres du message d'un certain nombre de lettres. Si par exemple le décalage est de 3,

alors la lettre "a" devient "d", "b" devient "e" et ainsi de suite. (Fig. 16). Ce chiffrement

simpliste était suffisant étant donné l'alphabétisation des peuples à l'époque. Ce code de César

est un exemple typique de cryptographie symétrique, aussi appelé à clé secrète. Le code de

César est un chiffrement dit monoalphabétique, à savoir qu'une lettre donnée une fois chiffrée

donnera toujours la même et inversement.

 Il existe des méthodes de cryptage symétrique plus avancées dites polyalphabétique où le

chiffrement d'une lettre sera différent en fonction de sa position dans le message, par

exemple. La célèbre machine Enigma utilisée pendant la seconde guerre mondiale est un

exemple de chiffrement symétrique polyalphabétique. (55)

b.! Cryptographie*asymétrique*

Cette branche de la cryptographie est bien plus récente puisqu’elle a émergé dans les

années 1970 avec l'informatique moderne. (56) La cryptographie asymétrique est

fondamentalement différente et repose sur deux clés au lieu d'une. Grâce à la cryptographie

asymétrique, il est non seulement possible de chiffrer des messages mais également de les

signer. La cryptographie asymétrique repose sur les fonctions à sens unique et à porte

dérobée (ou brèche secrète). Ces fonctions ont deux caractéristiques principales :

- Elles sont d'une part à sens unique, c'est-à-dire qu'il est très facile de calculer la

fonction pour passer de x à f(x). Cependant, il est extrêmement compliqué de

remonter à la valeur x en connaissant f(x), et ce, dépendamment de la longueur de la

clé utilisée. Aujourd'hui, le standard minimum en longueur de clé utilisée en

cryptographie asymétrique consiste en une clé de 1024 bits17. S'il faut un temps

inférieur à la seconde pour calculer f(x) en partant de x, avec une clé de cette

longueur, remonter à x prendrait environ 1500 ans (57) en utilisant un ordinateur de

bureau classique.

- La seconde propriété de ces fonctions est qu'elles possèdent une porte dérobée ou

brèche secrète. Ainsi, en possession d'une certaine valeur spécifique pour une clé

utilisée, le temps qu'il faut pour remonter de f(x) à x redevient négligeable (de l'ordre

de la seconde).

17 Soit une chaine de 1024 caractères égaux à "1" ou "0"

Figure 17 : échange de messages entre Alice et Bob
interceptés par Eve

Figure 18 : chaque interlocuteur dispose de sa paire de clés

Figure 19 : échange des clés publiques entre Alice et Bob

Figure 20 : chiffrement du message par Bob que seule Alice est en mesure de lire

Nous pouvons voir sur les figures 17 à 20
un avantage majeur de la cryptographie
asymétrique. L'échange des clés peut se
faire en présence d'un espion sans que
cela n'affecte la sécurité des messages
échangés par la suite.

41"
"

La clé utilisée pour chiffrer le message est appelée clé publique alors que la seconde qui

permet d'exploiter cette porte dérobée est appelée clé privée.

Une autre application différente du chiffrement consiste à utiliser la cryptographie

asymétrique afin de signer électroniquement un message. En effet, il est possible d'utiliser sa

clé privée sur une empreinte de hachage d'un message. Le correspondant peut alors utiliser la

clé publique associée pour vérifier que l'auteur du message est bien la personne possédant la

clé privée. Cela permet également de vérifier que le message n'a pas été altéré entre son

émission et sa réception.

c.! Utilisation* de* la* cryptographie* asymétrique* pour* crypter* /*

décrypter*des*messages*

Comment ces fonctions à sens unique et porte dérobée servent le cryptage de messages ?

Prenons l'exemple de Alice et Bob qui souhaitent échanger des messages de manière

sécurisée en présence d'une espionne, Eve, qui souhaiterait connaître le contenu des messages

échangés. Partons du principe que Eve est capable de lire tous les messages échangés entre

Alice et Bob (Fig. 17).

Nous voyons, sur la figure 18, qu'en cryptographie asymétrique, chacun dispose d'une clé

privée, représentée en rouge, ainsi qu'une clé publique, représentée en vert. Comme son nom

l'indique, la clé privée ne doit en aucun cas être divulguée, tandis que la clé publique peut être

diffusée librement à tout le monde. Alice et Bob vont donc précieusement garder pour eux

leurs clés privées, mais échanger leurs clés publiques qu’Eve est en mesure d'intercepter (Fig.

19). Sur la figure 20, Bob veut envoyer un message "Bonjour" à Alice. Il va le chiffrer avec

la clé publique d'Alice qu'il a reçu lors de l'échange des clés. Le chiffrement à l'aide de cette

clé publique est une fonction à sens unique. C'est-à-dire que Bob va pouvoir chiffrer le

message grâce à la clé publique d'Alice en très peu de temps, mais il sera impossible (en un

temps raisonnable) de pouvoir remonter au message d'origine, sauf en possession de la clé

privée associée, en possession d'Alice.

D'autre part, les clés publiques d'Alice et Bob ne sont d'aucune utilité pour Eve qui ne

peut remonter aux messages d'origines. Ainsi, nous constatons qu’Eve intercepte un message

qu'elle n'est pas en mesure de déchiffrer. Seule Alice, avec sa clé privée, faisant office de

brèche secrète va pouvoir très rapidement déchiffrer le message, comme nous pouvons le voir

sur la figure 20. À l'inverse, si Alice veut envoyer un message à Bob, il lui suffit de le crypter

via la clé publique de Bob. Seul Bob en possession de sa clé privée associée pourra le

Figure 21 : utilisation de la cryptographie asymétrique pour vérifier l'authenticité et la provenance d'un message

Pour s'assurer de l'authenticité de l'expéditeur le message est tout d'abord crypté à l'aide de la clé
publique d'Alice. Ce message crypté est ensuite dédoublé.
La première copie est envoyée directement à Alice. L'autre copie est passée à travers une fonction
de hachage puis cryptée à l'aide de la clé privée de Bob avant d'être envoyée à Alice.
Alice va d'un côté hacher le premier message reçu à l'aide de la même fonction de hachage que Bob
pour obtenir une empreinte. Ensuite, Alice va passer le second message reçu à travers la clé
publique de Bob. Si les deux correspondent alors Alice est sûre que le message provient bien de Bob.

42"
"

déchiffrer. Eve pourra intercepter le message crypté, mais elle ne sera pas en mesure de

l’interpréter.

d.! Utilisation*de*la*cryptographie*asymétrique*pour*vérifier*l'auteur*et*

l'intégrité*d'un*message*

Cette technologie permet également de vérifier l'authenticité et la provenance d'un

message. Pour cela, Bob va, comme précédemment, écrire son message puis le crypter à

l'aide de la clé publique d'Alice. Il va ensuite passer le message crypté à travers un algorithme

de hachage (cf. paragraphe "Fonctions de hachage cryptographiques page 32) et donc obtenir

son empreinte ("A15GB" sur la figure 21). Enfin, il va chiffrer cette empreinte, cette fois-ci,

avec sa clé privée. Il va ensuite envoyer les deux messages obtenus à Alice. Dans cet

exemple, Alice veut vérifier que le message a bien été envoyé par Bob et qu'il n'a pas été

modifié depuis son émission. Pour ce faire, elle va calculer l'empreinte de hachage du

message crypté. Elle va également utiliser la clé publique de Bob sur le second message que

Bob a crypté ave sa clé privée. Si les deux résultats sont égaux, alors cela signifie deux

choses :

-! Le message a été envoyé par une personne possédant la clé privée de Bob (donc Bob

qui est normalement le seul à la posséder)

-! Le message n'a pas été altéré entre son émission et sa réception (rappelons-nous que

la moindre modification d'un fichier entraîne une modification totale de son

empreinte).

2.!Intérêt' de' la' cryptographie' asymétrique' dans' un' réseau'
blockchain'

a.! Gestion*des*identités*sur*le*réseau*

Nous allons illustrer la propriété consistant à pouvoir identifier l'auteur et l'intégrité d'un

message.

Dans la blockchain Bitcoin, la cryptographie asymétrique permet de gérer les identités sur

le réseau. En effet, chaque compte dispose d'une clé publique et d'une clé privée. (5) Nous

pouvons assimiler la clé publique à l'adresse bitcoin d'une personne.18 Une adresse Bitcoin est

l'équivalent d'un numéro de compte. Comme pour les comptes bancaires, il est possible de

disposer de plusieurs adresses Bitcoin. Toutes les adresses bitcoin sont en clair sur le réseau

mais ne permettent pas d'identifier la personne physique qui la possède.

18 En réalité une adresse Bitcoin est une succession de deux hachages de la clé publique (58)

Figure 22 : émission d'une transaction puis vérification de son authenticité par le réseau

En utilisant la cryptographie asymétrique et les fonctions de hachage le réseau peut
s'assurer que Bob et personne d'autre n'est à l'origine de la transaction.

43"
"

Si Bob désire envoyer un certain montant à Alice, alors il doit émettre sur le réseau de la

blockchain un message comportant :

-! l'adresse à laquelle débiter les fonds,

-! l'adresse à laquelle créditer les fonds,

-! le montant de la transaction.

Ainsi, le principal problème, contre lequel il faut se prémunir, est l'usurpation d'identité.

Les adresses étant en clair sur le réseau, il serait très facile de diffuser un message sur le

réseau disant que cette adresse doit transférer des fonds à une autre. Cependant, lorsqu'une

transaction est émise, elle doit être accompagnée de l'empreinte de la transaction cryptée par

la clé privée de l'émetteur. Pour cette raison, seul le détenteur de la clé privée, qui est

normalement le propriétaire légitime du compte, peut émettre une transaction.

La figure 22 montre Bob voulant transférer 1 bitcoin à Alice. Il diffuse sur le réseau

blockchain que son adresse (assimilée à la clé publique) doit être débitée, que celle d'Alice

doit être créditée et donne le montant. Il va émettre sur le réseau le message et son hachage

passé à travers sa clé privée, comme nous l'avons vu dans le chapitre précédant (Notions de

cryptographies à la page 39). Pour vérifier que la transaction émane bien de Bob, le réseau va

simplement d'un côté, hacher le message, puis de l'autre, décrypter le hachage envoyé par

Bob à l'aide de la clé publique de ce dernier. Si les deux empreintes sont égales, alors nous

pouvons être certains de deux choses :

-! c'est bien Bob qui a émis cet ordre,

-! les données de l'ordre sont conformes à ce que souhaite Bob (notamment le montant

et le destinataire).

Il existe de nombreux logiciels appelés "wallets" ("portefeuilles" en français) qui

permettent de créer très facilement des adresses Bitcoin pour effectuer des transactions en

bitcoin entre ces adresses. (59) Nous pouvons d'ailleurs noter, qu'à l'exception d'une faille de

sécurité en 2010, la blockchain Bitcoin n'a jamais été piratée avec succès. Les seules fraudes

ayant abouti sont des attaques ayant réussi à subtiliser les clés privées de certains utilisateurs

afin de se virer les fonds de la victime. D'importantes attaques contre des plateformes de

trading de cryptomonnaies ont aussi eu lieu avec succès .(60)

44"
"

b.! Accès*aux*information*stockées*sur*une*blockchain*

N'oublions pas qu'une blockchain est avant tout un support d'information, décentralisé.

Ainsi, les données sont répliquées chez de nombreux utilisateurs de la blockchain.

Cependant, cette réplication n'est pas incompatible avec le stockage de données privées ou

sensibles. En effet, en cryptant les données à l'aide de cryptographie asymétrique, il n'y a pas

d'antagonisme à partager des données privées dans la mesure où elles ne pourront être lues

par les autres utilisateurs. Seul la personne possédant la clé privée pourra déchiffrer et

profiter des données stockées sur la blockchain, tout en profitant des nombreux avantages de

sécurité de par la réplication du registre et son immuabilité.

Jusqu'ici, nous avons vu la manière dont un réseau décentralisé est organisé, et comment

les fonctions de hachages associées à la cryptographie asymétrique permettent de vérifier

l'authenticité d'une transaction. Cependant, il nous manque encore un aspect indispensable

pour un réseau décentralisé, la synchronisation entre les utilisateurs. Comment faire en sorte

que tous les utilisateurs de la blockchain utilisent bien la même version des données au même

instant ?

E.! Le'consensus,'l'indispensable'd'un'réseau'décentralisé'

Si les systèmes décentralisés présentent de nombreux avantages, la manière dont le

système gère une prise de décision collective est une problématique à laquelle nous pensons

très rapidement.

En effet, si l'on reprend l'exemple de la figure 6, nous constatons qu'un vote à la majorité

dans un système décentralisé peut présenter de nombreux défauts. Que se passe-t-il si un

utilisateur décide de voter pour une transaction non valide ? Ce problème est amplifié si cet

utilisateur peut créer plusieurs comptes et ainsi augmenter son nombre de votes

artificiellement. Enfin, que se passe-t-il si des utilisateurs se mettent d'accord pour valider

une transaction non valide ? Il est primordial de proposer un système de consensus qui

garantisse une sécurité suffisante pour le réseau.

Il n'a pas fallu attendre l'arrivée de la blockchain pour que mathématiciens et

informaticiens se penchent sur ce problème. En effet, l'avènement de l'informatique dans des

systèmes de plus en plus critiques, comme l'aéronautique ou les dispositifs médicaux, a

poussé les chercheurs à trouver des systèmes pour toujours mieux fiabiliser ces équipements.

(61) Une des solutions consiste à avoir des redondances de calculs, ce qui implique de

45"
"

prendre une décision unique basée sur plusieurs calculs potentiellement divergents. Nous

retrouvons le même problème dans les blockchains, où les différents utilisateurs, appelés

nœuds dans un réseau peuvent avoir des avis divergents sur une décision à prendre. Ces avis

différents peuvent être dus à plusieurs raisons, nous allons voir comment gérer ces

contradictions dans le chapitre suivant ("Les types de fautes dans un réseau"). Malgré cette

divergence, le système doit garder sa cohérence.

1.!Les'types'de'fautes'dans'un'réseau'

Dans un réseau, il est essentiel de distinguer les différents types de fautes qu'un nœud

peut commettre. (62)

Faute de performance : un nœud du réseau peut rendre un résultat au mauvais moment,

trop tôt ou trop tard. Cette erreur est facilement détectable par les autres nœuds du réseau.

Faute d'omission : un nœud ne rend pas de décision, et l'erreur est détectée par les autres

nœuds.

Faute de panne : une panne du système informatique de la part d'un nœud l'empêche de

rendre une décision.

Faute byzantine : un nœud va non seulement communiquer une information

potentiellement fausse, mais aussi une information potentiellement différente à chacun des

autres nœuds avec lequel il communique. Le nœud va aussi potentiellement falsifier les

informations d'un autre nœud. Par exemple, un nœud victime d'une faute byzantine va

diffuser une information émanant d'un autre nœud mais en la modifiant. Ce type de faute est

très compliqué à gérer dans la mesure où dans les systèmes complexes elles sont très

difficiles à repérer. On peut assimiler le comportement d'un utilisateur malveillant dans un

réseau blockchain à une faute byzantine dans un réseau informatique classique. Un utilisateur

peut, en effet, envoyer des données erronées ou essayer de falsifier des informations émanant

d'autres nœuds. Ainsi, pour créer une blockchain robuste et sécurisée, il est nécessaire que

cette dernière soit résistante aux fautes byzantines.

Figure 23 : représentation de la métaphore mathématique du problème des généraux Byzantins

La métaphore mathématique du problème
des généraux byzantins revient à
représenter le siège d'une ville par
différents campements byzantins.
Ces derniers peuvent communiquer par
messages et doivent se mettre d'accord
sur une décision, à savoir attaquer ou ne
pas attaquer la ville. La décision doit être
unanime pour assurer une victoire.

46"
"

2.!Problème'des'généraux'byzantins'

Leslie Lamport théorise la fiabilité d'un système soumis à des fautes byzantines dans un

article publié en 1982 (62), "Le problème des généraux byzantins". Cette théorisation fait

encore état de référence et a joué un rôle majeur dans l'obtention d'un consensus dans les

réseaux décentralisés comme les réseaux blockchains. Dans cet article, les chercheurs

proposent d'étudier comment un réseau dépendant de plusieurs composants peut faire face à

la faute d'un ou plusieurs d'entre eux. (63) Ils se proposent d'étudier spécifiquement la

fiabilité d'un système soumis à des fautes byzantines.

Pour cela, ils font une métaphore mathématique pour mieux se représenter la notion de

consensus dans un système. La métaphore est la suivante (Fig. 23) : des camps de militaires

byzantins sont postés autour d'une ville qu'ils assiègent. Chaque camp est commandé par un

général. Les généraux ne peuvent communiquer entre eux que par messages. Après une phase

d'observation, ils doivent décider d'un plan d'action commun. Deux solutions peuvent être

choisies, la retraite ou l'attaque. Il est impératif que tous les généraux se mettent d'accord, car

si l'attaque ou la retraite n'est pas unanime entre eux alors ils seront défaits. Cependant,

certains généraux sont potentiellement des traîtres qui viseront à faire échouer la prise de

décision des généraux loyaux en les divisant. On ne prend pas en compte la décision des

traîtres, le tout est que les généraux loyaux choisissent tous l'attaque ou la retraite

unanimement. Les généraux doivent donc disposer d'un mode de fonctionnement pour arriver

à un consensus qui garantit que tous les généraux loyaux parviendront à une décision

unanime.

a.! Une*solution*sans*faute*byzantine*(sans*traître)*

Chaque général observe l'ennemi et partage son observation avec tous les autres

généraux. Dans ce scénario, tous les généraux se retrouvent en possession des mêmes

données, à savoir un avis par général. Ainsi, si au préalable les généraux loyaux se sont mis

d'accord sur une manière identique de gérer ces données, ils doivent tous prendre la même

décision. Ils conviennent d'attaquer s'ils ont reçu une majorité d'avis allant de ce sens, de

battre en retraite en cas de parité des avis ou de majorité de l'opinion retraite. En ayant les

mêmes données, et en les traitant de la même façon, les généraux sont certains d'arriver à une

décision unanime.

Figure 25 : messages oraux, le commandant est un traître Figure 26 : messages oraux, le lieutenant 2 est un traître

Figure 27 : messages oraux avec quatre protagonistes dont un lieutenant étant un traître

Le commandant est un traître qui envoie
deux messages discordants. Avec des
messages oraux aucun des lieutenants ne
peut savoir si le traître est le
commandant ou bien l'autre lieutenant.

Ici le lieutenant 2 est un traître qui envoie
deux messages discordants. Pour le
lieutenant 1 la situation est exactement la
même que sur la figure précédente, le
lieutenant doit prendre une décision au
hasard et a donc une chance sur deux de
suivre un ordre émanant d'un traître.

Avec quatre protagonistes la présence
d'un seul traître n'est plus suffisante pour
mettre en péril la prise de décision.

Figure 24 : problème des généraux byzantins en présence d'un traître envoyant des informations divergentes

Ici un traître est présent, ce dernier
essaie de faire échouer la prise de
décision collective en envoyant des
informations contradictoires.

47"
"

b.! Solution*avec*faute*byzantine*

Dans ce cas (Fig. 24), un général traître peut envoyer une information différente aux

différents généraux, ou relayer un ordre d'un autre général en le modifiant (faute byzantine).

L'ensemble des données n'est donc plus le même pour chaque général. Ainsi, deux généraux

loyaux peuvent arriver à un résultat différent en traitant les informations de la même manière.

Ici, le challenge est de trouver une organisation qui garantisse que tous les généraux loyaux

soient en possession des mêmes informations. Pour continuer l'étude de ce problème, il est

plus simple de le réduire ainsi : un commandant envoie des ordres à ses lieutenants. Deux

conditions doivent être respectées :

1.! tous les lieutenants loyaux doivent opérer la même action,

2.! si le commandant est loyal alors tous les généraux loyaux doivent obéir à cet ordre.

En résolvant ce sous problème, nous résolvons le problème des généraux byzantins.

c.! Solution*avec*des*messages*oraux*

Avec des messages oraux, le contrôle est complètement aux mains de l'émetteur. Ainsi,

un traître peut transmettre n'importe quel message. Prenons pour exemple, les différents

scénarios suivants :

-! Dans ce scénario (Fig. 25), le commandant est un traître. Le lieutenant 1, tout comme

le lieutenant 2, se retrouve avec deux ordres : l'un d'attaquer et l'autre de battre en

retraite. Dans ce cas, en absence d'ordre majoritaire, les deux lieutenants vont battre

en retraite. Ainsi, les conditions 1 et 2 énoncées au paragraphe précédent (b. Solution

avec faute byzantine) sont respectées,

-! Dans ce deuxième scénario, (Fig. 26), le lieutenant 2 est un traître. Le lieutenant 1 se

retrouve dans la même situation que précédemment. Ainsi, il choisira la retraite,

l'ordre choisi n'étant pas conforme à celui envoyé par le commandant. La condition 2

n'est donc plus respectée.

Il n'existe donc pas de solution tolérante aux fautes byzantines pour trois protagonistes

et un traître avec des messages oraux. Que se passe-t-il avec trois acteurs loyaux et un traître ?

(Fig. 27) Ici, le lieutenant 2 a reçu la valeur v de la part du commandant et du lieutenant 1. Le

lieutenant 3, quant à lui, retransmet une autre valeur. Le lieutenant 2 se retrouve donc en

possession de l'ensemble de valeurs suivant : v, v et x. Ainsi, la majorité des valeurs est la

valeur v qui est bien celle envoyée par le commandant loyal. Les conditions 1 et 2 sont donc

respectées. Le raisonnement est analogue pour le lieutenant 1 avec un résultat équivalant.

Figure 29 : messages signés, le commandant est un traître

Avec des messages signés les deux
lieutenants s'aperçoivent de suite que le
général a donné deux ordres
contradictoires.

Figure 28 : messages oraux avec trois protagonistes dont le commandant étant un traître

Avec quatre protagonistes la présence
d'un seul traître n'est plus suffisante pour
mettre en péril la prise de décision.

48"
"

Nous voyons qu'à quatre protagonistes, dont un traître, ce processus de prise de décision est

tolérant aux fautes byzantines.

 A présent, traitons l'exemple où le commandant est un traître (Fig. 28). Le commandant

envoie 3 valeurs arbitraires x, y et z aux lieutenants. Puis :

-! le lieutenant 1 envoie sa valeur x aux lieutenants 2 et 3,

-! le lieutenant 2 envoie sa valeur y aux lieutenants 1 et 3,

-! le lieutenant 3 envoie sa valeur z aux lieutenants 1 et 2,

Les lieutenants 1, 2 et 3 possèdent l'ensemble de valeurs suivant (x; y; z). Il n'y a aucune

valeur majoritaire, ce qui aboutit à une décision commune : la retraite. Ainsi, le commandant

déloyal ne peut pas faire adopter un plan différent par les lieutenants loyaux. Le système est

encore une fois résistant aux fautes byzantines.

d.! Une*solution*avec*des*messages*signés*

Le problème devient plus simple si le traître ne peut plus mentir en falsifiant le message

de quelqu'un d'autre. Ici, les messages envoyés sont signés et infalsifiables. Contrairement au

cas précédant avec les messages oraux, cette nouvelle configuration empêche un traître de

recevoir un message d'un protagoniste loyal et de renvoyer ce message avec une valeur

différente. Il n'y a plus lieu de traiter le cas où un des lieutenants est un traître car il ne peut

plus relayer une information différente de celle envoyée par le général. Cette fois-ci, il existe

une solution à trois protagonistes dont un traître, l'algorithme fonctionne également pour

plusieurs traîtres, quel que soit le nombre de généraux.

 Le fonctionnement est très semblable au précédent. Le commandant envoie sa valeur

signée aux lieutenants. Chaque lieutenant va renvoyer cette valeur aux autres lieutenants en

rajoutant leurs signatures par-dessus. Les lieutenants en possession de toutes les valeurs vont

regarder quelle valeur est majoritaire. Si aucune ne l'est la retraite est choisie. La notation des

messages signés se fait de la manière suivante :

-! "v : j" correspond à la valeur v envoyée et signée par j,

-! "v : j : i" correspond à la valeur v envoyée et signée par j, puis « sur-signée » et

renvoyée par i.

Dans ce cas, les lieutenants 1 et 2 se retrouvent avec les mêmes valeurs, ce qui sera

toujours le cas en présence de messages signés. Ainsi, en appliquant la même façon de choisir

une action, leur choix sera toujours unanime. Pour cet exemple, le choix sera la retraite ayant

chacun deux ordres contradictoires (Fig. 29). Nous pouvons donc voir qu'avec les messages

49"
"

signés, nous avons la certitude que tous les protagonistes se retrouvent en possession du

même ensemble de données garantissant la prise de décision. Bien que cela dépasse le

processus de prise de décision, nous notons que ce fonctionnement avec des messages signés

permet également de repérer le traître. En effet, les lieutenants 1 et 2 peuvent facilement

confondre le commandant étant donné qu'il a émis deux ordres différents.

e.! Conclusion*sur*le*problème*des*généraux*byzantins*

Lamport et son équipe, en théorisant les fautes subies par un réseau de composants

informatiques, apportent, dans le même temps, une base de réflexion sur la manière dont il est

possible de sécuriser un système décentralisé, comme l'est un système blockchain.

Afin d'être sécurisé, un réseau blockchain doit, entre autres, pouvoir supporter les fautes

byzantines et être capable d'arriver à établir un consensus sur des valeurs satisfaisantes pour

les nœuds honnêtes du réseau malgré la présence de nœuds potentiellement malicieux.

La blockchain Bitcoin est dite résistante aux fautes byzantines grâce à un système de

consensus de preuve de travail. C'est ce système qui permet de garantir qu'uniquement des

transactions valides sont validées puis ajoutées dans les blocs.

3.!Consensus'par'preuve'de'travail'dans'la'blockchain'Bitcoin'

Il existe plusieurs façons d'arriver à un consensus dans un réseau. La blockchain Bitcoin

utilise un mode de consensus par preuve de travail (souvent désigné par le terme anglais

"Proof of Work" ou "PoW"). Pour qu'un mode de consensus soit acceptable, il doit être

résistant aux fautes byzantines que nous avons vues précédemment ("Problème des généraux

byzantins", page 46). Le consensus par preuve de travail est fortement décrié car, comme son

nom l'indique, il nécessite énormément de travail informatique, processus très énergivore

ayant de lourdes conséquences environnementales. (64)

a.! Principe*général*

Afin de bien comprendre comment la preuve de travail est utilisée pour obtenir un

consensus dans la blockchain Bitcoin, il est nécessaire de comprendre le cheminement entre

le moment où une personne veut réaliser une transaction en bitcoin, et le moment où cette

dernière sera inscrite dans un bloc pour toujours. La blockchain bitcoin est composée de

plusieurs types d'utilisateurs que nous pouvons résumer ainsi : (65)

Figure 30 : transactions envoyées sur le réseau, validées par les mineurs pour formation d'un nouveau bloc

Les transactions sont envoyées sur le réseau. Les mineurs
les récupèrent, potentiellement dans un ordre différent, les
vérifient et si elles sont valides les ajoutent à leur bloc en
construction.
Ici, un seul bloc en construction sera accepté sur les trois en
préparation.

50"
"

-! les simples utilisateurs qui disposent d'une ou plusieurs adresses Bitcoin et effectuent

des transactions grâce aux logiciels appelés wallets (cf. "Gestion des identités sur le

réseau" page 42),

-! les mineurs : qui appliquent les règles de consensus de la blockchain pour valider et

entériner les transactions. Pour cela, ils disposent d'importantes ressources en matériel

informatique.

Quand un utilisateur souhaite effectuer une transaction, il la diffuse sur le réseau

blockchain via son wallet. Cette transaction est ainsi accessible à tous les mineurs qui

valident cette transaction ou non. Les mineurs sont des entités qui captent les différentes

transactions émises sur le réseau par les utilisateurs afin de vérifier et garantir la véracité des

données contenues dans la blockchain. Ils agglomèrent les transactions en blocs, puis ajoutent

ces blocs les uns aux autres pour former la blockchain (Fig. 30). Cependant, la blockchain

Bitcoin étant totalement décentralisée, il n'existe aucun contrôle de qui peut être mineur ou

pas. Des personnes voulant œuvrer dans leur propre intérêt ou du moins à l'encontre des

règles, peuvent tout à fait rejoindre le réseau comme mineur. Pour cette raison, il est

absolument capital de disposer d'un mode de consensus tolérant aux fautes byzantines. Dans

la blockchain Bitcoin, la validation des transactions en bloc nécessite une puissance de calcul

extrêmement importante. Aujourd'hui, les mineurs sont des entreprises disposant de matériel

informatique haut de gamme qui demandent des très fortes puissances électriques pour faire

fonctionner le consensus de preuve de travail.

Il existe plusieurs dangers à l'obtention d'un consensus dans un système décentralisé :

-! tous les mineurs doivent travailler sur la même version de la blockchain,

-! un validateur (mineur) peut être malhonnête et volontairement valider une transaction

qu'il sait invalide ou inversement,

-! un utilisateur peut essayer de dépenser deux fois une somme en essayant de faire

valider une transaction par deux mineurs différents, c'est le problème de la double

dépense.

Figure 31 : Illustration du problème de la double dépense

Dans un réseau décentralisé le risque est de valider
deux transactions qui séparément sont valides mais
dont la somme des deux ne l'est plus.
Ici Bob dispose de 2 bitcoins, s'il envoie deux
transactions de 1,5 bitcoin réceptionnées par deux
mineurs différents, il existe un risque que chacun la
valide. Si les deux mineurs valident ces transactions
Bob aura dépensé 3 bitcoins alors qu'il n'en disposait
que de 2.

51"
"

Problème de double dépense :

Si à un instant t, Bob dispose de 2 bitcoins, il peut alors faire valider par le réseau une

transaction étant au maximum égale à cette somme. Cependant, dans un système qui possède

plusieurs entités capables de valider une transaction (les mineurs), il existe le risque que Bob

exploite la situation en envoyant simultanément deux transactions à deux mineurs différents,

chacune inférieure ou égale à 2 bitcoin mais dont la somme des deux est supérieur à 2

bitcoins. Par exemple, si Bob envoie deux transactions de 1,5 bitcoins à deux mineurs,

chacun peut penser que la transaction est valide car inférieure à ce que possède Bob et, par

conséquent l'enregistrer sur la blockchain. Après réconciliation de ces deux transactions, Bob

aura dépensé 3 bitcoins alors qu'il n'en possédait que 2, comme montré sur la figure 31 ci-

contre. Un système tolérant aux fautes Byzantines doit être en mesure de ne pas accepter ce

genre d'erreur. Nous allons voir comment ces risques sont écartés grâce au consensus de

preuve de travail de la blockchain Bitcoin.

b.! Consensus*sur*la*version*de*la*blockchain*à*utiliser*

Afin que tous les mineurs travaillent sur la même version de la blockchain, il est convenu

que chaque mineur prenne en référence la blockchain ayant le nombre de blocs le plus élevé.

Ceci permet de garantir que la version la plus à jour et la plus complète est celle utilisée

comme référence pour valider les transactions. Ainsi, le réseau blockchain est bâti de sorte

que dès qu'un mineur valide un bloc, ce nouveau bloc est diffusé à l'ensemble du réseau. Les

mineurs interrompent alors leurs activités de validation pour vérifier que le nouveau bloc

diffusé est valide. Pour cela, ils vérifient que les transactions contenues dans le bloc sont

valides, vérifiant ainsi que personne n'ait dépensé plus de bitcoins qu'il ne dispose. Ils

vérifient aussi que la preuve de travail est respectée, c'est-à-dire que le mineur ayant produit

le bloc a bien dépensé la puissance informatique nécessaire. Une fois qu'un mineur a validé

un bloc émis, il l'ajoute à sa version de la blockchain et essaie de trouver le bloc suivant avec

de nouvelles transactions.

c.! Preuve*de*travail***

Pour éviter qu'une multitude de blocs ne soient proposés de manière anarchique par les

mineurs à travers le monde, et éviter le problème de la double dépense, les mineurs sont en

réalité en compétition pour trouver le bloc suivant. Dès qu'un mineur trouve un bloc, il le

diffuse sur le réseau. Les autres mineurs arrêtent alors de chercher, et vérifient la validité du

bloc proposé. Si ce dernier est valide, alors il est ajouté à la blockchain et le mineur l'ayant

Figure 32 : construction d'un nouveau bloc par un mineur

Parallèlement à la collecte des transactions et leur
vérification, les mineurs doivent chercher une empreinte de
hachage satisfaisant un certain niveau de difficulté, c'est la
preuve de travail. Cette recherche est une course entre tous
les mineurs.

C'est uniquement lorsque cette empreinte est trouvée qu'un
mineur peut proposer son bloc au réseau. Le mineur qui
remporte la course empoche une récompense en bitcoins et
c'est sa version de la blockchain qui devient la nouvelle
réalité partagée par tous les mineurs pour redémarrer la
course pour le prochain bloc.

52"
"

trouvé est gratifié d'une importante récompense en bitcoins. La course recommence pour le

bloc suivant avec de nouvelles transactions. Du fait de la compétition, il n'est pas possible de

doublement dépenser une même somme, car même si dans l'exemple précédent les deux

transactions de Bob sont acceptées par deux mineurs différents, seul un des deux mineurs

gagnera la course. Si le bloc qu'il propose est accepté, alors les mineurs reprendront leurs

activités de validation en prenant en compte ce nouveau bloc, et la seconde transaction en

attente de Bob ne sera plus valide.

Cette compétition est basée sur la preuve de travail avec l'algorithme SHA-256 dont nous

avons parlé dans le chapitre "Preuve de travail" page 38. Pour rappel, la preuve de travail

consiste à calculer des empreintes de hachage qui sont par définition aléatoires jusqu'à ce

qu'une de ces empreintes satisfasse une cible de difficulté requise. Plus le niveau de difficulté

est élevé, plus la probabilité de trouver une empreinte le satisfaisant est faible et requiert, de

ce fait, d'effectuer un nombre d'essais important. Si la preuve de difficulté est très élevée, il

faut alors effectuer des milliards de milliards19 de calculs pour la satisfaire, ce qui est le cas

pour pouvoir proposer un bloc. Ainsi, les mineurs, pour trouver une empreinte satisfaisant le

niveau de difficulté et empocher les gains, investissent dans du matériel informatique haut de

gamme et paient des quantités d'électricité gigantesques. En 2018, la quantité d'électricité

consommée par les mineurs du bitcoin est équivalente au total de la consommation électrique

de la Colombie. (67)(68) Si le bitcoin est une catastrophe environnementale, c'est à cause de

ce mode de consensus basé sur la preuve de travail. Nous verrons par la suite que d'autres

modes de consensus existent.

 Comme montré sur la figure 32, les mineurs mènent deux actions en parallèle (69) : (i)

La première dont nous avons parlé, consiste à collecter les transactions relayées au travers du

réseau Bitcoin. Ils les vérifient une à une, et si elles sont valides, ils les ajoutent à leur bloc en

cours de construction. Tous les mineurs ont des blocs en cours de construction semblables

mais pas parfaitement identiques, (ii) La seconde tâche repose sur la satisfaction de la preuve

de travail à proprement dite. Cette action nécessite une consommation d'énergie très

importante et donc des coûts très élevés. Quand un mineur trouve un nonce, qui associé au

hash du bloc précédent donne une empreinte de hachage avec un nombre suffisant de 0 au

début, il satisfait alors la preuve de travail. (70) Il va donc publier ce nouveau bloc sur le

19 En décembre 2018, la difficulté de la preuve de travail Bitcoin consistait à trouver un
nonce, qui ajouté au hash du bloc précédent donne une empreinte de hachage commençant
par 74 "0". La probabilité de trouver une telle empreinte est égale à 1/(274) (66)

53"
"

réseau. Ce bloc contiendra les transactions que le mineur a validé pendant qu'il cherchait le

nonce satisfaisant la preuve de travail. Quand les autres mineurs reçoivent ce bloc, ils

vérifient que la preuve de travail est correcte. Pour cela, ils calculent le hash du nonce trouvé

ajouté au hash du bloc précédent, et vérifient qu'il commence bien par un nombre de 0

supérieur ou égal à la cible de difficulté. Ensuite, ils vérifient que les transactions à l'intérieur

du bloc sont valides. Si la preuve de travail est satisfaite et que les transactions contenues

dans le bloc sont valides, alors les mineurs ajoutent ce nouveau bloc dans la blockchain puis

cherchent le bloc suivant en trouvant un nonce, qui ajouté au hash du bloc nouvellement miné

satisfait la preuve de travail.

Etant donné qu'il est impossible de prévoir la valeur d'une empreinte de hachage, quand

un mineur propose un bloc qui satisfait la preuve de travail, le réseau est certain que ce

mineur a dépensé du temps et de l'argent à chercher des empreintes de hachage. (70) La

preuve de travail est ainsi une dissuasion afin que les mineurs ne valident pas des transactions

fausses pour servir leurs intérêts. Par exemple, si un mineur qui trouve un bloc décide

d'inclure à l'intérieur une transaction non valide qui lui confère une grosse somme en bitcoins,

alors ce bloc sera proposé au réseau qui remarquerait en quelques secondes une transaction

non valide. Ainsi, les autres mineurs le rejetteraient et continueraient de chercher le prochain

bloc, privant aussi de ce fait le mineur ayant proposé le bloc de sa récompense en bitcoin.

 C'est grâce à la preuve de travail que la blockchain Bitcoin est résistante aux fautes

byzantines. Cela permet, d'une part, de ne pas submerger le réseau de propositions de

nouveaux blocs. Aussi, les mineurs étant rémunérés en bitcoin, ils ont donc tout intérêt à ce

que la blockchain se porte bien, faute de quoi le bitcoin perd de sa valeur. D'autre part,

comme il faut investir de grosses sommes d'argent pour pouvoir proposer des blocs, cela

dissuade fortement les mineurs à y inclure des transactions non valides qui correspondraient à

du gaspillage. La seule façon d’inclure des transactions frauduleuses serait de posséder plus

de 51 % de la capacité totale de puissance de hachage du réseau Bitcoin20, ou bien, de

rassembler assez de mineurs qui, ensemble, détiendraient plus de 51 % de la puissance de

hachage du réseau Bitcoin. Ceci est appelé l'attaque à 51 % et permet de contrôler la

blockchain en effaçant des transactions ou en validant des transactions qui sont des doubles

dépenses. Acheter du matériel informatique pour une telle attaque est estimé à 1 milliard de

dollars et coûterait 500 000 dollars d'électricité par heure. (71) Ainsi, il est peu probable

qu'une telle attaque ait lieu. La seule option envisageable serait que les plus gros groupes de

20 La puissance totale de hachage du réseau est la somme de la puissance informatique de
tous les mineurs en compétition sur le réseau Bitcoin

54"
"

mineurs se mettent d'accord pour valider des transactions non valides. Cependant, cela aurait

pour effet de dévaluer énormément le cours du bitcoin et ainsi de diminuer l'intérêt même

d'une telle entente.

F.! Conclusion''

La blockchain est donc dans sa forme originelle une base de données, décentralisée dans

un réseau pair à pair. Etant décentralisée, il est particulièrement compliqué de la pirater.

Chaque bloc de données est lié cryptographiquement au précédent, ce qui en fait un recueil de

données immuables. Si le partage de la base de données entre des entités ayant des intérêts

divergents peut paraître une faiblesse, ce défi est surmonté grâce à la méthode de consensus

qui permet de créer de la confiance entre ces entités. La blockchain apparaît alors comme une

nouvelle technologie pouvant créer de la confiance entre des entités ou des organisations qui

peuvent être amenées à échanger de la valeur et/ou des informations entre elles.

 Nous allons voir que la blockchain Bitcoin n'est qu'un exemple possible de blockchain

parmi d'autres. De la nature des données stockées, aux modalités d'accès à ces données, en

passant par les modes de consensus, il est possible de créer des blockchains ayant des

propriétés très différentes et pouvant donc servir des objectifs très diversifiés.

55"
"

III.!Les'différents'types'de'blockchains'

Nous venons de voir le principe et le fonctionnement de la blockchain Bitcoin. Cette

dernière est totalement ouverte, les données contenues étant consultables par tous. En effet,

quiconque dispose de bitcoins peut très facilement faire une transaction apportant ainsi une

modification à la base de données. N'importe qui peut aussi s'improviser mineur, sachant

toutefois que la probabilité de trouver un bloc est liée à l'investissement en équipement

informatique et électrique réalisé. Cependant, toutes les blockchains ne sont pas destinées à

être publiques. En effet, il est tout à fait possible d'avoir des blockchains consultables par

tous, mais où les changements ne peuvent être apportés que par certaines entités prédéfinies.

Il est aussi possible d'avoir des blockchains où l'accès en consultation est restreint à quelques

membres seulement. Les modalités de diffusion et de modification étant libres, la blockchain

peut s'adapter à un très large champ d'utilisations.

 Si les droits de consultation et de modifications peuvent varier, il en est de même du

contenu d'une blockchain. La blockchain n'est en rien limitée aux monnaies digitales. Elle

peut contenir n'importe quel type de données, comme des diplômes, des testaments ou des

dossiers de lot, par exemple. Plus que de simples données, une blockchain peut également

contenir des programmes informatiques. Ceci est la base des contrats intelligents (souvent

retrouvé sous la terminologie anglo-saxonne "smart contracts") et applications décentralisées

que nous verrons plus tard dans les chapitres aux pages 62 ("Contrats intelligents") et pages

67 ("Applications décentralisées").

 Enfin, le mode de consensus par preuve de travail, qui à grande échelle se révèle

extrêmement énergivore, n'est pas le seul à pouvoir être utilisé. Des alternatives existent pour

obtenir un consensus dans un système décentralisé sans requérir autant d'énergie.

 Nous allons voir successivement les différents types de blockchains par rapport à leur

décentralisation, le types de données qu'elles contiennent et enfin la mode de consensus qu'il

est possible d'utiliser.

56"
"

A.! Une'décentralisation'et'un'accès'modulable''

Si la blockchain Bitcoin que nous avons vu est l'archétype de la blockchain totalement

décentralisée, il est possible d'exercer un contrôle sur une blockchain en modulant les accès.

Classiquement, les blockchains sont divisées en trois groupes selon le degré de

décentralisation : les blockchains publiques, les blockchains consortium, les blockchains

privées. (72)

1.!Les'blockchains'publiques':''

La blockchain Bitcoin est le parfait exemple d'une blockchain publique (souvent

retrouvée sous le terme anglo-saxon "unpermissioned blockchain") et totalement

décentralisée. En effet, il n'existe aucune restriction d'accès à la blockchain bitcoin, si ce n'est

de posséder une connexion internet et un appareil pour s'y connecter. N'importe qui peut, à

tout moment, lire les données de la blockchain et observer toutes les transactions depuis

l'origine de la blockchain, comme avec le site www.blockchain.com/explorer par exemple. Il

est possible de voir la difficulté de minage, les transactions en attente, toutes les transactions

effectuées entre les adresses Bitcoin.21 Tout le monde peut envoyer une transaction qui aura

pour effet de modifier la blockchain si la transaction est considérée comme valide par les

mineurs. Il n'y a aucune restriction ou condition d'accès à l'activité de vérification des

transactions. Les blockchains publiques sont donc complètement décentralisées, et tout le

monde peut les animer (influer sur elles en proposant des transactions) ou les entretenir

(participer à leur bon fonctionnement comme la validation des blocs). Ces blockchains ont, la

plupart du temps, pour objectif de supprimer un organisme tiers en créant de la confiance

directement entre les utilisateurs. Le Bitcoin, par exemple, a la prétention de pouvoir se

substituer aux banques.

 La quasi-totalité des cryptomonnaies sont basées sur des blockchains publiques.

N'oublions pas qu'une blockchain n'est qu'une manière de stocker de la donnée. On peut

imaginer un forum de discussion sur internet où les discussions, les profils, sont stockés sur

21 Il est très compliqué pour un particulier de remonter d'une adresse Bitcoin (exemple :
16kAAdNU3N1kq5WFY3wCEgnrpqZQZenZW4) à la personne physique qui la possède. Ainsi, on
dit que la blockchain Bitcoin est pseudonymisée via les adresses Bitcoin et non complètement
anonymisée.

57"
"

une blockchain. Il est donc possible d'avoir une blockchain publique où tout le monde peut

voir le profil des utilisateurs, les discussions engagées sur le forum. On peut aussi imaginer

un recensement d'effets secondaires médicamenteux stocké sur une blockchain accessible à

tous. Cependant, quid d'une blockchain hébergeant des données plus sensibles, comme le

cadastre d'une ville, ou des délivrances de prescription par exemple ? Nous pouvons souhaiter

une blockchain où tout le monde ne puisse pas valider ou proposer des transactions.

Cependant, le bénéfice d'avoir un registre de cette importance sécurisé par une technologie

blockchain est intéressant. Pour répondre à d'autres exigences en termes de validation et

d'accès aux données, il existe des blockchains non publiques.

2.!Les'blockchains'consortiums'

N'étant pas toujours souhaitable que quiconque puisse se joindre au processus de

validation, il existe des blockchains dites consortiums. La principale différence réside dans le

fait que la validation des données soit faite par un ensemble de nœuds présélectionnés. Le fait

de sélectionner les entités, qui vont valider ou non les données qui seront ajoutées à la

blockchain, implique un niveau de décentralisation bien moindre en concentrant le pouvoir de

validation à quelques-uns. En contrepartie, cette centralisation de la validation permet d'avoir

des processus de consensus plus faciles à appliquer du fait que les entités soient connues et

que l'on puisse leur faire confiance. Par exemple, on pourrait imaginer un consortium de

certificateurs de dispositifs médicaux, dont au moins deux doivent approuver un nouveau

dispositif pour qu'il soit apte à la vente.

Une fois le cadre de validation déterminé, l'accès aux données de la blockchain est

laissé libre. Par exemple, dans une blockchain de traçabilité agroalimentaire, nous pouvons

imaginer que les données soient validées uniquement par les producteurs, les partenaires

logistiques et les détaillants. Ainsi, uniquement les maillons de la chaîne sélectionnés

pourraient apporter des informations dans la blockchain à propos des produits. Concernant

l'accès aux informations de cette blockchain, plusieurs possibilités existent :

-! Droit de lecture public : on peut imaginer que tous les consommateurs puissent y

avoir accès, et ainsi, avoir des informations sur l'historique du produit qu'ils achètent

(le producteur, le transporteur, le grossiste, etc.), à des fins de traçabilité. Il est

important de noter qu'il est possible d'avoir un accès public mais néanmoins sélectif.

Par exemple, les différents maillons de chaîne, depuis la production jusqu'à la vente,

*Il n'y a pas de restriction d'accès car tout le monde peut proposer une transaction,
cependant si cette dernière n'est pas valide elle ne sera pas ajoutée

Tableau 1 : comparaison des blockchains publiques, consortiums et privées

58"
"

peuvent inscrire dans la blockchain les flux financiers entre chacun des maillons sans

que cette information spécifique ne soit divulguée aux consommateurs. Les

consommateurs n'auront accès qu'au prix de vente et à l'historique des opérations

subies par le produit.

-! Droit de lecture limité : l'accès aux informations peut être réservé aux maillons de la

chaîne et aux autorités sanitaires, par exemple.

Ces blockchains ne sont donc que partiellement décentralisées. Il existe un niveau

supplémentaire de centralisation, les blockchains privées.

3.!Les'blockchains'privées'

Les blockchains privées (souvent retrouvées sous le terme anglo-saxon "permissioned

blockchains") ne disposent que d'une seule entité capable d'ajouter de nouvelles données.

Comme pour les blockchains consortium, les droits de lecture peuvent être publics ou

restreints à des utilisateurs définis. De prime abord, il existe un antagonisme important entre

l'objectif initial des blockchains et les blockchains privées. En effet, à l'origine, la blockchain

permet par une décentralisation poussée à l'extrême associée à un consensus de validation, de

créer de la confiance entre des utilisateurs en l'absence d'un organisme centralisé. En perdant

complètement l'architecture décentralisée, les blockchains privées s'écartent de l'objectif

initial des premières blockchains. Les données n'étant ajoutées que par une seule entité, elles

ne font pas l'objet d'un consensus de validation. Ainsi, les données inscrites dans les

nouveaux blocs sont à la merci d'une seule entité comme dans les modèles centralisés. Dans

ce cas, l'intérêt d'une blockchain privée est basé sur le mode de stockage des données et non

la décentralisation. En liant de manière cryptographique les blocs de données entre eux, ces

blockchains peuvent servir les entreprises en interne afin de faciliter la gestion de données ou

les audits, par exemple.

Le tableau 1 ci-contre, nous montre un récapitulatif des différents types de blockchain et

leurs propriétés. Nous pouvons constater que la complexité de mise en place du consensus de

validation est d'autant plus importante que le nombre de personnes pouvant participer à ce

dernier est élevé. Quand une seule entité est autorisée à modifier la blockchain, le consensus

devient même inutile. En revanche, dans les blockchains publiques, le consensus est central

pour maintenir l'intégrité des données. Comme abordé précédemment ("Le consensus,

59"
"

l'indispensable d'un réseau décentralisé" page 44), la validité de ce consensus passe par la

preuve de travail. Cependant, il en existe d'autres qui permettent, notamment, de ne pas

consommer autant de ressources.

B.! Les'différents'modes'de'consensus'

 Le consensus permet de décider si une nouvelle donnée sera ajoutée ou non à la

blockchain. Dans un système totalement décentralisé sans tiers de confiance, la question de la

validation de données est très compliquée. Pour les cryptomonnaies, cela revient à savoir si

une transaction entre deux parties sera acceptée ou pas. Pour une blockchain qui ferait

fonctionner un forum de discussion en ligne, valider une donnée pourrait être la publication

d'un nouveau sujet de discussion ou une réponse à un sujet. Quel que soit la donnée en jeu, il

est primordial que cette dernière ne soit ajoutée uniquement si elle respecte les règles définies

au préalable dans la blockchain. Dans le cas des cryptomonnaies, cela revient à disposer des

fonds nécessaires pour une transaction. Pour un forum, cela pourrait être de s'assurer

qu'aucun message n'ait un contenu contraire aux règles du forum (contenu injurieux ou

publicitaire par exemple). Pour que toutes les données ajoutées à la blockchain soient

conformes, il est nécessaire que le consensus de validation soit résistant aux fautes

byzantines.

 Le premier mode de consensus utilisé par une blockchain est le mécanisme de preuve de

travail dont nous avons parlé précédemment ("Preuve de travail" page 51). Nous avons vu

que le prix de la sûreté de la blockchain se fait aux dépens d'une consommation énergétique

colossale. D'autre part, à cause de la course au matériel informatique toujours plus

perfectionné, le minage des bitcoins s'est retrouvé concentré sur quelques grosses entreprises

spécialisées, mettant à mal le concept de validation décentralisée. Depuis, d'autres types de

consensus ont été mis au point.

 Enfin, nous verrons que si disposer d'un consensus permet de gagner en sécurité c'est

aujourd'hui un frein en termes de performance pour les blockchains.

60"
"

1.!Consensus'par'preuve'd'enjeu'

La preuve d'enjeu (souvent retrouvée sous le terme anglo-saxon "proof of stake" ou

"PoS") est aujourd'hui la principale alternative à la preuve de travail. Les personnes qui

valident les blocs de la blockchain utilisant la preuve d'enjeu ne sont plus appelés mineurs

mais forgeurs.

La probabilité de valider un bloc n'est plus proportionnel à l'investissement en électricité

et en matériel informatique, mais à une quantité de cryptomonnaie détenue. (73) Les

validateurs auront un wallet spécial, le "wallet d'enjeu", dans lequel ils déposent une somme

de cryptomonnaie. Plus la somme déposée est importante, plus la probabilité d'être choisi

pour valider un bloc est importante. Si un validateur est choisi, la somme de cryptomonnaie

déposée sur le "wallet d'enjeu" va être momentanément immobilisée. Le validateur forme

alors un nouveau bloc en validant, ou non, les transactions proposées par les utilisateurs.

Ensuite, il diffuse ce nouveau bloc auprès des autres validateurs. Si jamais les autres

validateurs décèlent une faute dans les transactions validées, ils vont alors rejeter le bloc

proposé, et le validateur va perdre la somme de cryptomonnaie qui était immobilisée. Si les

autres validateurs acceptent le bloc nouvellement formé, alors le validateur empochera une

certaine somme de cryptomonnaie comme récompense pour avoir édité ce bloc. Ainsi, la

preuve d'enjeu dissuade les potentiels validateurs malhonnêtes en leur faisant engager une

somme pour valider un bloc. Si jamais un validateur essaie de valider une transaction non

conforme, la somme qu'il a engagée sera alors perdue. La probabilité de valider un bloc étant

proportionnelle à la somme engagée, la plupart des blocs sont validés par des personnes

possédant de grandes quantités de cryptomonnaies et donc ayant beaucoup à perdre. La

preuve d'enjeu est un consensus tolérant aux fautes byzantines, tout comme la preuve de

travail, avec le net avantage de ne pas provoquer un gaspillage de ressources. Différentes

blockchains comme Lisk, ou Stratis utilisent actuellement cette méthode de consensus. (74)

2.!Tolérance'aux'fautes'byzantines'par'délégation''

La tolérance aux fautes byzantine par délégation (retrouvée dans la littérature sous le

terme anglo-saxon "delegated Byzantine Fault Tolerance" ou "dBFT") est une méthode de

consensus qui, à l'opposé de la preuve de travail ou d'enjeu, ne fait pas engager, par les

validateurs, de l'argent sous forme d'électricité ou de cryptomonnaie. Les blockchains

Figure 33 : élection de 4 validateurs par les utilisateurs de la blockchain

Figure 34 : tirage au sort d'un speaker et proposition d'un nouveau bloc par ce dernier

Pour démarrer le consensus le réseau élit
4 validateurs qui porteront le processus
de consensus.

Sur les 4 validateurs élus, un est tiré au
sort pour être le speaker. Ce dernier
proposera une version du bloc aux trois
autres.
La décision d'accepter ou rejeter ce bloc
sera prise si elle obtient 2 votes ou plus
de la part des 3 validateurs.

61"
"

utilisant ce consensus comportent deux types de nœuds dans le réseau ; les utilisateurs

bénéficiant des services de la blockchain (comme pour le Bitcoin) ainsi que des validateurs

(qui jouent un rôle similaire aux mineurs du Bitcoin). Les validateurs sont des nœuds dans le

réseau qui se proposent de valider les nouvelles données et de les intégrer dans un bloc. Dans

ce consensus, les simples utilisateurs du réseau de la blockchain vont élire 4 validateurs au

hasard pour forger le prochain bloc, comme nous pouvons le voir sur la figure 33. Parmi ces

4 validateurs, l’un d'entre eux est désigné speaker de manière aléatoire. Le speaker propose

alors aux 3 autres validateurs un nouveau bloc à ajouter contenant les nouvelles données. Ces

derniers s'échangent le bloc envoyé par le speaker. De cette manière, ils s'assurent que le

speaker a envoyé la même proposition de bloc à tout le monde. Si tel est le cas, les 3

validateurs vérifient toutes les caractéristiques du bloc pour en vérifier la conformité. Cette

étape est représentée sur la figure 34.

Si jamais le speaker a envoyé des blocs différents, ou que plus d'un validateur n'est pas

d'accord avec le bloc proposé, alors aucun consensus n'est établi et le processus recommence

depuis le début en choisissant 4 nouveaux validateurs. Si 2 ou 3 des validateurs acceptent la

proposition du speaker, alors le consensus est validé et le bloc proposé par le speaker est

ajouté à la blockchain.

 Pour valider un bloc de manière frauduleuse, il faudrait qu'une majorité de nœuds de

validation soient corrompus, ce qui n'est pas possible pour des blockchains ayant beaucoup

d'utilisateurs. De plus, une minorité de nœuds malveillants ne met pas non plus en péril

l'obtention d'un consensus, car si un seul des validateurs rejette la proposition de bloc, il sera

tout de même accepté. Nous sommes donc bien en présence d'un système résistant aux fautes

byzantines.

 Ce mode de consensus de tolérance aux fautes byzantines par délégation a gagné en

popularité grâce à la blockchain NEO. Cette blockchain est principalement célèbre car elle

permet de stocker plus que de simples données. En effet, la blockchain NEO peut stocker des

contrats capables de s'exécuter de manière dite intelligente. C'est ce qu'on appelle les contrats

intelligents.

3.!Impact'du'consensus'sur'les'performances'et'la'scalabilité':''

Le consensus est un principe fondamental pour garantir la sécurité et l'intégrité des

données qui sont ajoutées dans les blockchains publiques et consortium. Quel que soit le

62"
"

choix du mode de consensus c'est un protocole complexe à mettre en œuvre qui nécessite de

coordonner de multiples acteurs afin de ne pas rendre une décision basée sur une seule entité.

Le pendant de cette sécurité est donc un surplus d'actions à mener par rapport à une système

classique centralisé traitant des transactions comme le système de paiement VISA ou PayPal

par exemple.

Ainsi la blockchain Bitcoin peut traiter entre 3 et 4 transactions par secondes, Ethereum

plafonne à 20 transactions par secondes. (75). À titre de comparaison le réseau VISA traite

annuellement en moyenne 1667 transactions par seconde et serait capable d'absorber des pics

de 57000 transactions par seconde. Ce souci des blockchains aujourd'hui incapables de

pouvoir gérer un nombre important de transactions en peu de temps est appelé problème de

scalabilité.

Cependant il est important de se rappeler que Bitcoin et Ethereum font partie des

premières blockchains à avoir existé et que cette technologie est encore globalement assez

immature. Il faut surtout noter que de nombreuses stratégies sont envisagées afin de permettre

d'augmenter drastiquement la scalabilité des blockchains. Parmi ces pistes, augmenter le

volume de données contenu dans un bloc, améliorer la rapidité des consensus, bâtir des

blockchains secondaires en parallèle ou enfin des systèmes hors chaine qui pourraient valider

des données. (76)

Il est encore trop tôt pour savoir quelles stratégies seront adoptées pour remédier à ce

problème de scalabilité, cependant à l'instar du débit du réseau internet ces dernières années il

est fort à parier que la quantité de transactions pouvant être gérées par les blockchain sera un

problème relégué au passé.

C.! Les'contrats'intelligents''

1.!Définition'et'exemples'

Les contrats intelligents, que l'on retrouve souvent dans la littérature francophone sous le

terme anglo-saxon "smart contract", sont des contrats qui sont stockés dans une blockchain.

L'idée de contrats intelligents ne date pas de la blockchain. En effet, dès 1996, Nick Szabo

définit le contrat intelligent comme un protocole digital qui permet d'effectuer

automatiquement des transactions lorsque certaines conditions sont remplies. Cependant, à

l'époque, le niveau technologique ne permettait pas de mettre en œuvre un tel système. (77)

63"
"

L'idée de base est simple et consiste à soumettre l'exécution d'un contrat à un programme

informatique, à savoir réaliser un transfert de fond ou de propriété par exemple lorsque

qu'une condition contractuelle se vérifie comme un paiement.

Tout d'abord, revenons sur la définition d'un contrat. Le dictionnaire Larousse définit un

contrat comme suit : (78) "Convention, accord de volontés ayant pour but d'engendrer une

obligation d'une ou de plusieurs personnes envers une ou plusieurs autres. (Quatre conditions

sont nécessaires pour la validité du contrat : le consentement des parties, la capacité de

contracter, un objet certain, une cause licite.)"

 Les conséquences d'un contrat sont donc des obligations d'une ou plusieurs personnes

envers une ou plusieurs autres. Historiquement, ces obligations doivent donc être réalisées de

bonne foi par les contractants, ou le cas échant, être tranchées par le pouvoir judiciaire.

 Prenons l'exemple d'un contrat fictif de location entre deux personnes privées. Monsieur

A souhaite louer le bien de madame B. Un contrat est établi entre monsieur A et madame B.

Le contrat stipule que monsieur A peut disposer du bien locatif en contrepartie d'un loyer

mensuel de 500 euros, et qu'en cas de non versement, le garant de monsieur A devra

s'acquitter du montant du loyer. La location peut prendre fin à tout moment après un préavis

d'un délai de 3 mois à la demande de monsieur A ou de madame B.

 Si l'application de ce contrat peut se révéler extrêmement simple en cas de bonne foi

dans son exécution de la part de tous les co-contractants, le non-respect d'une des obligations

par une des parties peut amener une situation complexe. Par exemple, si monsieur A ne paie

pas son loyer, madame B peut devoir aller devant les tribunaux pour réclamer une somme qui

n'est qu'une obligation découlant du contrat. Cette situation sera potentiellement longue et

coûteuse à résoudre. Les contrats intelligents se proposent de résoudre plusieurs

problématiques liées aux contrats, principalement celles concernant les applications des

obligations.

 Un premier niveau d'intégration des contrats à la blockchain est de stocker de manière

statique le contrat comme une donnée. Nous pouvons imaginer une blockchain permettant de

garder une copie des contrats signés entre les partis, par exemple, le contrat signé

cryptographiquement par les différents contractants (madame B, monsieur A et son garant,

par exemple). Nous pouvons imaginer également que cette blockchain soit capable de stocker

toutes modifications ou avenants au contrat si ces derniers sont signés par tous les co-

contractants. L'intérêt d'une telle blockchain réside dans le fait qu'en cas de litige, les co-

contractants, ou le pouvoir judiciaire le cas échéant, peuvent se baser sur une version du

64"
"

contrat ne laissant aucune ambiguïté quant à sa version, ou sur une éventuelle falsification de

sa ratification par un des contractants.

 Cependant, l'intérêt de la blockchain ne s'arrête pas là. Des blockchains comme

Ethereum ou NEO sont capables de stocker plus que de simples données, comme par

exemple des programmes informatiques qui s'exécutent automatiquement. Ceci permet de

franchir le pas technologique qui manquait à Nick Szabo. Ainsi, les blockchains contenant

des contrats intelligents exécutent les contrats qu'elles contiennent à la demande des

utilisateurs. Les contrats stockés sous formes de code informatique appliqueront donc

automatiquement les obligations qui en sont issues selon si les conditions sont remplies ou

pas. Dans notre exemple de location, si le contrat est stocké sous forme de contrat intelligent,

alors il peut être codé que, tous les 1ers du mois, l'équivalent de 500 euros en cryptomonnaie

sont transférés automatiquement du wallet de monsieur A vers celui de madame B. Il est

aussi tout à fait envisageable de coder que si le wallet de monsieur A n'est pas suffisamment

approvisionné, alors ce sera le wallet du garant qui sera prélevé. Il est même possible de

prévoir dans le contrat qu'une demande de préavis soit émise directement dans la blockchain.

Si monsieur A ou madame B émet une demande de préavis signée cryptographiquement avec

sa clé privée, alors le contrat prend fin 3 mois après, stoppant de ce fait tous les prélèvements.

 Une fois le contrat mis en place dans la blockchain, il n'est pas possible à un des co-

contractants de se soustraire aux obligations dans la mesures où ces dernières sont appliquées

de manière automatique. Ainsi, monsieur A ne peut pas empêcher le virement, dès lors qu'il

dispose des fonds suffisant. Le cas échéant le garant sera prélevé.

Il existe, à priori, peu de choses qui ne peuvent pas être retranscrites sous forme de code

informatique. Cependant, la difficulté de coder un contrat réside dans l'appréciation de ce

dernier. Dans notre exemple, la condition d'exécution de l'obligation du contrat, à savoir le

virement mensuel, est soumis uniquement à une contrainte temporelle. Le programme doit se

contenter de connaître la date et d'effectuer un virement le 1er du mois tant que le contrat

court, ce qui est aisé pour un ordinateur. Cependant, beaucoup de contrats nécessitent des

informations sur le monde physique afin de pouvoir s'exécuter. Il existe des services qui

connectent les blockchains au monde physique : les oracles de blockchain.

65"
"

2.!Les'oracles'de'blockchains'

D'une manière globale, la digitalisation de notre société et le développement de l'internet

des objets vont permettre de bâtir, de manière de plus en plus facile, des contrats basés sur

des données digitales qui s'exécuteront à la demande. Par exemple, on peut imaginer un

contrat d'assurance automobile basé sur les kilomètres réels d'une voiture connectée. À la fin

de chaque mois, le contrat intelligent stocké dans la blockchain transférera une somme

d'argent, du propriétaire vers l'assurance, proportionnelle au nombre de kilomètres parcourus.

Pour ce faire, il faut que le programme dans la blockchain soit au courant du nombre de

kilomètres parcourus par la voiture, ce qui représente une donnée du monde physique. C'est

là qu'interviennent les oracles de blockchains. En effet, ces derniers injectent des données du

monde physique dans la blockchain de manière sécurisée afin que cette dernière évalue les

conditions contractuelles. (79)

Il existe plusieurs types d'oracles de blockchain. A titre d'exemple, cela peut être :

-! Un capteur d'un entrepôt détectant l'arrivée d'un produit pour un contrat avec un

transporteur,

-! Les retards d'arrivée d'un train ou d'un avion pour contrat avec une clause de

remboursement du voyage en cas de retard,

-! La quantité de précipitation d'une zone géographique pour contrat entre un agriculteur

et une assurance pour une indemnisation en cas de sécheresse.

Néanmoins, tous les contrats ne reposent pas sur des données quantitatives qui

peuvent être retranscrites par des capteurs. Ainsi, pour un contrat unissant un particulier à un

peintre dans le bâtiment, par exemple, on peut inscrire dans la blockchain qu'à l'issue de la

réalisation, si le particulier déclare que le travail a été effectué, alors le paiement se fait de

manière automatique. En cas de litige, le contrat peut avoir prévu une tierce personne qui

vienne trancher. Il est donc plus délicat d'appliquer les contrats intelligents si l'objet du

contrat ou les clauses d'applications ne sont pas des critères tangibles.

 Nous verrons dans le chapitre "Paiements et flux financiers" page 76 comment les

contrats intelligents peuvent avoir un intérêt dans le monde pharmaceutique en facilitant les

paiements des médicaments par exemple.

66"
"

3.!Avantages'des'contrats'intelligents''

Le premier avantage d'un contrat s'exécutant à la demande dans une blockchain est son

impartialité et sa rapidité d'exécution. (77) Une fois inscrit dans la blockchain, le contrat est

immuable et s'exécutera sans aucun biais.

 La blockchain Ethereum utilise la preuve de travail, à savoir qu'un mineur propose un

nouveau bloc contenant des obligations des contrats contenus dans la blockchain. Si jamais il

tente de favoriser une partie dans l'exécution d'un contrat, alors le bloc qu'il propose ne sera

pas accepté par les autres mineurs. Le mineur ne recevra donc pas la récompense en ether 22

liée à la découverte du nouveau bloc, bien qu'il ait dépensé beaucoup d'électricité pour le

proposer.

 Dans la blockchain NEO, dont nous avons vu le consensus au chapitre "Tolérance aux

fautes byzantines par délégation " page 60. Si le speaker tente de proposer une obligation qui

diffère du contrat, par exemple virer l'équivalent de 200 euros au lieu de 500 euros dans notre

contrat de location, alors les validateurs refuseront la proposition et de nouveaux validateurs

seront choisis. Ainsi, un contrat intelligent ne peut en aucun cas être soumis à une tentative de

corruption, et sera toujours exécuté conformément à la façon dont il a été codé.

 Un autre avantage des contrats intelligents est son coût de gestion très faible. Bien que

les mineurs des blockchains soient payés pour confirmer les blocs, le coût d'exécution d'un

contrat est infime comparé à un contrat qui demanderait l'intervention d'un notaire ou d'un

avocat. Plus le code qui représente le contrat est complexe, plus le coût est élevé. Le coût

d'un contrat intelligent se compose ainsi :

-! Intégration du contrat à la blockchain : une fois sur la blockchain, le contrat peut être

appelé pour être exécuté,

-! Exécution du contrat : il suffit qu'un utilisateur demande l'exécution du contrat pour

qu'un mineur exécute le code du contrat

Ainsi, pour un contrat basique, il faut compter 2,70 euros pour l'intégrer à la blockchain et

compter 0,42 centimes d'euros pour chaque exécution du contrat. (80) Les coûts sont

proportionnels à la complexité du contrat. Plus ce dernier contient de lignes de codes, plus il

est coûteux à intégrer à la blockchain et à exécuter, car cela nécessite plus de puissance

22 Ether : cryptomonnaie utilisé par la blockchain Ethereum. Les mineurs exécutent les codes
contenus dans la blockchain Ethereum et reçoivent des ethers en échange

67"
"

informatique. Le coût d'un contrat intelligent réside dans son écriture sous forme de code

informatique. En effet, il est conseillé de faire appel à un informaticien qui facturera en

fonction de la complexité du contrat.

Il faut noter que les oracles de blockchain sont aussi rémunérés pour fournir des données

du monde physique vers la blockchain.

4.!Inconvénients'des'contrats'intelligents'

Le principal inconvénient des contrats intelligents est une conséquence de leur principal

avantage, à savoir que le code est immuable. Si une erreur est faite lors de la transcription du

contrat en code informatique, il est impossible de revenir en arrière. Par exemple, on peut

prévoir dans un contrat de pouvoir y faire des avenants, cependant, si une erreur avantage une

partie et que la partie ne souhaite pas autoriser un avenant pour la corriger, il n'y a aucun

moyen de revenir en arrière. Ainsi, l'impartialité et l'immuabilité du contrat intelligent

peuvent s'avérer très problématique en cas d'erreur ou en cas de force majeur qui n'aurait pas

été intégrée au contrat.

 Il est aussi compliqué de connecter le monde physique aux réseaux blockchains. En effet,

même si les oracles de blockchain offrent des solutions pour rapatrier des données du monde

physique, cela reste coûteux et compliqué.

 Enfin, l'intégration des contrats intelligents dans la législation est complexe. Pour ne citer

qu'un exemple, il existe diverses raisons pour lesquelles un contrat peut être considéré

comme nul. Aujourd'hui, la justice peut faire annuler un contrat si, par exemple, un

contractant n'a pas la capacité à contracter (cf. définition du contrat page 63). La blockchain

n'obéissant qu'à ses propres règles (mode de consensus, etc…), la justice n'a aucun moyen de

faire valoir la nullité d'un contrat dans une blockchain. (81) La difficulté de régulation des

contrats intelligents est un obstacle qui empêche la démocratisation de ces contrats.

D.! Applications'décentralisées'

Aujourd'hui, à peu près toutes les applications que nous utilisons sur internet sont

centralisées. Facebook, Instagram, YouTube, WhatsApp, toutes sont bâties sur le modèle

client-serveur dont nous avons parlé dans le paragraphe "Les réseaux pair à pair" page 31.

Dans ce modèle, il y a un certain nombre de désavantages : le serveur centralisé présente un

68"
"

point de défaillance unique23, les utilisateurs sont à la merci des choix que l'entreprise peut

faire sur les services qu'elle propose. De plus, les entreprises sont propriétaires des données

hébergées, bien qu'il existe des chartes de confidentialité. Il n'y a pas d'autres moyens que de

faire confiances à ces entreprises qui gardent nos données.

 Du point de vue de l'utilisateur, les applications décentralisées (que l'on retrouve souvent

sous le terme "Dapps") sont très proches, voire identiques aux applications que nous

connaissons. C'est leur fonctionnement interne qui diffère énormément. En effet, au lieu que

les codes de l'application et les données soit stockés sur des serveurs centralisés et

propriétaires, ils sont stockés soit sur une blockchain décentralisée soit par les utilisateurs de

l'application connectés sur un réseau pair à pair. (82) C'est principalement Ethereum qui a

permis l'émergence des Dapps hébergées sur les blockchains. Ainsi, les mineurs de la

blockchain Ethereum vont valider le fait que les codes des applications sont exécutés

correctement et, en échange, ils recevront des jetons de cryptomonnaie, les ethers. Ainsi, les

données sont toujours contrôlées par les utilisateurs et non pas par une entreprise tierce. De

plus, les codes de l'application sont transparents et open source. Ainsi, il est plus facile de

contrôler le fonctionnement de ces dernières.

Pour illustrer, prenons l'exemple de Facebook. Aujourd'hui, quand un compte

Facebook est créé, toutes les informations sont stockées sur les serveurs centraux de

l'entreprise. Il faut donc faire confiance à cette entreprise pour qu'elle gère ces données en

respectant les paramètres de confidentialité. Nous pouvons imaginer un réseau social

fonctionnant sur la base d'une application décentralisée. L'application pourrait mettre en

relation tous les utilisateurs pour les connecter entre eux, ces derniers gardant tout de même

le contrôle de leurs données. Le prix à payer serait une somme en Ethers aux mineurs. Il

pourrait aussi être envisagé une rémunération des mineurs et des utilisateurs de l'application

par de la publicité. Avec 40 milliards de chiffre d'affaire réalisés en 2017, il est fort à parier

qu'une application décentralisée de ce genre puisse s'auto-financer, même en gardant un

contrôle plus strict des données personnelles. (83) Un autre exemple est FireChat, une

application de messagerie instantanée, notamment utilisée en 2014 pendant les protestations à

Hong-Kong. Du fait de l'absence de parti centralisé, il est impossible pour un état de

demander une fermeture de l'application. La seule façon est de pirater 100% des nœuds du

réseau, ce qui n'est pas possible. Cette application décentralisée a permis à des individus de

communiquer sans qu'une autorité centrale puisse décider de la fermeture du service. (84)

23 Point de défaillance unique : en cas d'attaque ou de bug les modèles centralisés sont plus
vulnérables que les modèles décentralisés

69"
"

 Les principaux avantages des Dapps sont un regain de contrôle par les utilisateurs sur,

non seulement l'utilisation de l'application, mais aussi sur les données qui sont hébergées. Il

est important de noter aussi que ce contrôle apporte une grande sécurité d'utilisation quand le

code est inscrit dans une blockchain.

 Un aspect à double tranchant est l'absence quasi totale de régulation qu'il est possible

d'avoir sur ces applications. Si cela peut être un atout face à la censure, cette propriété peut

s'avérer épineuse pour une application qui hébergerait des activités ou contenus illicites.

 La blockchain qu'elle soit un simple support d'information, ou moteur de contrats

intelligents et applications décentralisées, a le potentiel de révolutionner la manière dont on

conçoit les échanges et les interactions. Cette révolution pourrait particulièrement s’appliquer

au monde de la santé. Nous verrons comment dans la seconde partie de ce manuscrit.

70"
"

IV.!Conclusion'première'partie'

La première blockchain a vu le jour fin des années 2000. Cette avancée a été permise par

l'essor de l'informatique moderne et de la cryptographie. Au commencement de la blockchain

réside non seulement une avancée technologique mais également un idéal, porté notamment

par des mouvances comme les Cypherpunks. Cet idéal est celui de pouvoir se passer des

structures centralisées, ce qui est le modèle dominant aujourd'hui. De nos jours, de notre

argent gardé par les banques, aux cadastres de nos biens conservés par l'état, en passant par le

fonctionnement de toutes nos applications comme Facebook, la quasi-totalité des données

sont vérifiées et stockées de manière centralisée.

 Si la technologie blockchain permet de connecter directement les utilisateurs d'un service

en supprimant les intermédiaires, c'est que cette dernière arrive à créer de la confiance entre

les utilisateurs. Avec une valorisation boursière ayant dépassée les 320 milliards de dollars en

décembre 2017, le bitcoin a démontré la robustesse et la sécurité de la technologie

blockchain. (85) Grâce à la liaison cryptographique de chaque bloc de données entre eux et

des méthodes de consensus robustes, la blockchain apporte une confiance inhérente à son

fonctionnement.

 Il est particulièrement important de garder à l'esprit que si l'essor des blockchains s'est

fait sur les cryptomonnaies, ces dernières sont capables de stocker tous les types de données

possibles, incluant des programmes informatiques, ce qui est à la base des contrats

intelligents.

La diversité des données stockées associée à la modularité possible dans le partage des

données et l'ouverture de la blockchain font de la technologie blockchain un nouvel outil

adaptable à tous les secteurs d'activité, le secteur pharmaceutique ne faisant pas exception.

 Nous allons voir dans la prochaine partie que tous les pharmaciens, quel que soient leurs

spécialisations, sont susceptibles d'être impactés par le déploiement progressif des

blockchains.

Pour cela, nous exposerons des problématiques concrètes et nous verrons en quoi la

blockchain peut apporter une solution complète ou partielle à ces problématiques.

71"
"

PARTIE'II':'Intérêt'de'la'
blockchain'dans'le'monde'

pharmaceutique'
 '

72"
"

I.! Introduction''

Nous avons vu que la technologie blockchain est très utile pour manipuler des données et

particulièrement des données sensibles. C'est en ça que cette technologie peut facilement

trouver sa place dans le monde pharmaceutique et de la santé en général car ce secteur

regorge de données critiques.

Nous allons voir que tous les pharmaciens, quel que soit leur spécialisation, seront

potentiellement impactés par cette technologie.

Du fait de la sensibilité des données dans le monde pharmaceutique, de nombreuses

stratégies sont mises en œuvre afin d'en assurer la sécurité. Des données patients aux données

de production industrielles, nous avons bâti des remparts informatiques autour de ces

dernières pour les protéger, ayant pour impact de rigidifier les structures digitales dans le

monde de la santé, rendant compliqué le partage et la coopération autour de ces informations.

Les technologies actuelles permettent difficilement de pouvoir partager une information

tout en gardant le contrôle, or c'est précisément ce besoin auquel il faudrait répondre afin de

pouvoir rendre plus flexibles les données pharmaceutiques et ainsi pourvoir pleinement les

exploiter.

On estime que 100 à 150 milliards de dollars pourront être économisés grâce à la

technologie blockchain dans le milieu du soin du fait d’une meilleure circulation de

l'information. (86)

Nous verrons tout d'abord que l'utilisation de la blockchain confère des avantages

transversaux, quel que soit le domaine dans lequel la technologie est utilisée.

Ensuite, nous verrons comment cette technologie a le potentiel de révolutionner les

données patients en les remettant au centre du soin. Les pharmaciens en officine devant

sûrement être confrontés à cette technologie, nous verrons comment la blockchain peut aider

au processus de délivrance des médicaments mais aussi à améliorer l'observance.

Enfin, nous traiterons les cas d'usage possibles pour les pharmaciens industriels et en

recherches, notamment l'utilité que peut revêtir la blockchain pour lutter contre la

falsification des médicaments.

73"
"

II.!Des'apports'transverses''
A.! Cyber'sécurité'

1.!La'cyber'sécurité,'un'problème'de'taille'

Les données de santé n'ont pas échappé à la digitalisation de notre société. Le volume

émit chaque année devrait être multiplié par 44 entre 2018 et 2020 pour atteindre 2,3

milliards de giga-octets. (87) Rien qu'aux Etats-Unis, il existe environ 260 bases de données

en santé, en France la HAS recense 50.000 applications de santé. (88)

Cependant, les données de santé sont particulièrement sensibles, de par le caractère intime

qu'elles comportent, mais aussi du fait de l'exploitation que l'on peut en faire.

Si le traitement de ces données permet de faire avancer la recherche ou de déceler

l'apparition d'épidémies, à mauvais escient, elles peuvent être utilisées pour discriminer des

individus ou majorer des frais d'assurance, par exemple.

Au marché noir les données de santé peuvent se revendre jusqu'à 20 fois le prix des

données bancaires (89), désignant de fait les bases de données de santé comme des cibles de

choix pour les attaques informatiques. En effet, les industries de santé subissent deux fois

plus d'attaques informatiques que les autres industries. (90)

Les régulateurs se sont très vite saisis du sujet des données de santé. En France, la CNIL24

les définit comme des données sensibles qui doivent faire l'objet d'une protection particulière.

(92) En Europe, le récent règlement général sur la protection des données (RGPD), souligne

que la sécurité informatique autour de toutes données personnelles doit satisfaire un niveau

d'exigence élevé. (93)

Aux Etats-Unis la loi HIPAA ("Health Insurance Portability and Accountability Act")

encadre aussi les données de santé et les soumet à des règles strictes.

Bien que fondamentales et nécessaires ces régulations sur la protection de données ont

participé à accroitre le cloisonnement et le manque d'interopérabilité des données dans le

monde de la santé. (94) Nous verrons dans le chapitre suivant ("Données patients : un

24 CNIL : Commission Nationale de l'Informatique et des Libertés, autorité indépendante qui
veille à ce que l'informatique soit au service du citoyen et ne porte pas atteinte notamment à
la vie privée et aux libertés individuelles et publiques (91)

Figure 35 : coût d'une faille de sécurité par enregistrement dérobé

Le domaine de la santé est de loin le domaine où les
répercussions financières sont les plus lourdes en cas de
brèche informatique. Disposer d'un moyen de les supprimer
ou fortement les limiter permettrait de réaliser d'importantes
économies.

74"
"

système de soins patient centrique") que la difficulté à communiquer des données de santé est

un fardeau important pour tous les acteurs du système de santé.

Que ce soit le RGPD ou HIPAA les deux réglementations obligent entre autre les entités

qui hébergent des données de santé à employer un haut niveau de protection, réaliser une

analyse de risque vis à vis de la sécurité des données mais aussi à reporter toute brèche de

sécurité que pourrait avoir subi l'infrastructure informatique dans un délais assez court (72h

pour les RGPD par exemple (95)). (96)

En cas de manquement à ces exigences les amendes sont conséquentes, aux Etats-Unis en

2018, 9 condamnations ont infligées un total de plus de 28 millions de dollars soit en

moyenne plus de 3 millions par condamnation. (97)

La loi RGPD quant à elle, prévoit des sanctions financières pouvant aller jusque 20

millions d'euros ou 4% de la rotation des actifs de l'entreprise.

En plus des sanctions les coûts d'une brèche de sécurité informatiques sont très élevés

(main d'œuvre pour corriger le problème, perte d'image de marque, … (98)), et plus

particulièrement pour les industries en santé. En effet le coût d'une brèche informatique par

enregistrement volé s'élève à 380 dollars soit 2,5 fois le coût moyen des autres secteurs

d'activité comme nous pouvons le voir sur la figure 35. (99)

L'augmentation des volumes de données, l'encadrement du stockage et le coût des failles

de sécurité concourent à augmenter drastiquement les coûts de cyber sécurité. Le marché de

sécurisation des données devrait quadrupler pour atteindre 65 milliards de dollars entre 2017

et 2021 dans le domaine de la santé uniquement. (100)

Ainsi devant l'explosion des coûts et le nombre de failles il est nécessaire de trouver un

moyen plus efficient de stocker les données. La technologie blockchain apparaît comme un

outil intéressant pour pouvoir apporter le niveau de sécurité nécessaire.

75"
"

2.!La'blockchain'pour'majorer'la'sécurité'des'réseaux''

La blockchain dispose de plusieurs atouts qui permettent de nettement améliorer la

sécurité d'un réseau. Tout d'abord, contrairement aux réseaux classiques une blockchain de

par sa décentralisation ne présente pas un point d'entrée unique qui permet de compromettre

la totalité de la base de données. (101)

Sa décentralisation permet aussi de diminuer drastiquement le risque qu'un hacker

modifie de manière malicieuse une information car il devrait la modifier sur la majorité des

nœuds du réseau ce qui est pratiquement impossible dans une blockchain avec suffisamment

d'utilisateurs.

Enfin cela rend les attaques par déni de service qui consistent à saturer un serveur de

requête également bien plus compliquées.

Un autre point de défaillance fréquent est l'authentification des utilisateurs. Les systèmes

centralisés qui reposent sur une authentification des utilisateurs par mot de passe sont

vulnérables au fait que ces mots de passe puissent être simplistes ou dérobés par les hackers

puis utilisés comme entrée dans le système.

En éliminant ce processus d'identification la blockchain supprime dans le même temps ce

vecteur d'attaque potentiel. (102) En effet dans un système blockchain l'authentification d'un

appareil ou d'un utilisateur se fait à l'aide de protocoles informatiques complexes comme le

TLS25 utilisant à la fois la cryptographie symétrique et asymétrique.

Le pendant de la sécurité dans la blockchain est dû à la réplication des données à travers

les nœuds du réseau. Cependant cette réplication alliée à l'augmentation exponentielle du

volume de données ne fait qu'empirer le volume de données stocké.

Aujourd'hui une solution à ce problème consiste à stocker les données hors chaines de

manière cryptée comme le propose l'entreprise Storj. Storj stocke les fichiers de manière

cryptée et ne les réplique qu'un nombre limité de fois afin de s'assurer de leur intégrité et leur

constante accessibilité. (104)

Cryptés, les fichiers stockés sont illisibles pour toute personne ne disposant pas de la clé

de déchiffrement. Le seul moyen de pouvoir accéder à cette clé est de valider son accès par le

25 TLS : Transport Layer Security ou sécurité de la couche de transport permet de sécuriser
l'échange de données sur internet (103)

Figure 36 : flux financiers du système de santé en France en 2006

Même simplifiée, cette cartographie des flux financiers montre
la complexité du système de paiement dans le soin en France.
Tous ces paiements impliquent d'importants coûts de
fonctionnement et de gestion.

76"
"

consensus de la blockchain. Cette solution permet de pallier la réplication importante de

données volumineuses tout en gardant le niveau de sécurisation et tous les avantages de la

blockchain.

Ainsi l'essence même du fonctionnement de la blockchain permet d'atteindre des niveaux

de sécurité très élevés et dans le même temps réduire les coûts de cyber sécurité pour un

organisme.

B.! Paiements'et'flux'financiers''

1.!Contraintes'du'modèle'actuel'

Le système de santé présente de très nombreux flux financiers allant et venant d'acteurs

multiples, comme nous pouvons le voir sur la figure 36. (105)

La gestion des flux financiers dans notre système de santé est une problématique qui

concerne pratiquement tous les acteurs.

La gestion du tiers payant coûtait en moyenne 13 246 euros par an à une officine en 2016,

ce chiffre étant en hausse par rapport aux années précédentes. (106)

L'accroissement des tâches administratives a été la principale raison de la non adoption du

tiers payant généralisé chez les médecins. (107) En effet, appliquer le tiers payant consomme

beaucoup de temps pour les professionnels de santé, ce sont quelques 600 organismes de

complémentaires auprès desquels les professionnels de santé doivent effectuer des demandes

de remboursement. (107)

Tout ce travail administratif a pour conséquence de détourner les professionnels de santé

des activités de soins qu'ils sont censés exercer, entrave le déploiement de politiques de santé

comme le déploiement du tiers payant généralisé et ne permet pas d'éviter les fraudes. En

2015 les fraudes à l'assurance maladie étaient estimées à 231 millions d'euros. (108) Parmi

ces fraudes se trouvent de nombreux actes médicaux facturés mais non réalisés. (109)

Que ce soit pour la surcharge administrative causée ou bien au niveau des fraudes, la

blockchain et plus particulièrement les contrats intelligents qu'elle peut héberger peuvent être

une solution à ces problèmes.

77"
"

2.!Les' contrats' intelligents' en' réponse' à' la' surcharge'
administrative'

Les contrats intelligents que nous avons décrits précédemment dans le chapitre "Les

contrats intelligents" permettent d'automatiser des transactions si certaines conditions sont

remplies.

Dans le cas des remboursements des prestations médicales et pharmaceutiques les

contrats intelligents pourraient jouer un rôle salutaire. En effet au lieu de soumettre les

professionnels de santé à des tâches administratives chronophage, beaucoup de paiements

pourraient être entièrement automatisés.

Imaginons une blockchain dans laquelle sont codés des contrats intelligents qui

permettent aux médecins et aux pharmaciens de pouvoir se faire rembourser leurs prestations.

Le prix de tous les actes médicaux et des médicaments peuvent être enregistrés dans la

blockchain. L'assurance maladie et les mutuelles sont liées contractuellement avec les

médecins et pharmaciens. Le contrat intelligent peut alors effectuer des virements

automatiques vers les professionnels de santé lorsqu'une prestation définie est réalisée par un

professionnel de santé agréé par l'assurance maladie et reconnu comme reçue par le patient.

Prenons l'exemple d'un patient devant aller se faire délivrer sa prescription à l'officine.

Lors de sa visite chez le pharmacien, ce dernier va à l'aide de sa clé privée émettre un ordre

dans la blockchain comme quoi il lui a été délivré certains médicaments. Le patient va alors

lui aussi déclarer dans la blockchain à l'aide de sa clé privé qu'il a bien reçu les produits de

santé. L'utilisation de la clé privée permet de certifier qu'aucune usurpation d'identité n'a eu

lieu lors de l'émission de ces données.

À ce moment-là, si le contrat est appelé dans la blockchain il sera vérifié que :

-! Le patient et la pharmacie sont bien reconnus par l'assurance maladie (et

éventuellement une mutuelle pour le patient)

-! Les médicaments délivrés font bien parti de la liste des médicaments remboursables

-! Le patient certifie avoir reçu les produits de santé

Figure 37 : remboursement des frais de santé automatique grâce à un contrat intelligent

En renseignant dans une blockchain les informations
relatives, à l'acte pratiqué, au professionnel de santé et au
patient, un contrat intelligent peut automatiser les
remboursements sans générer de travail administratif en plus
pour les soignants.

78"
"

Si ces trois critères sont remplis alors le pharmacien sera directement remboursé par

l'assurance maladie ainsi que la mutuelle sans que le patient n'ait à avancer les frais et le tout

sans nécessiter une surcharge administrative conséquente pour le pharmacien.

Ce fonctionnement de remboursement automatique grâce à un contrat intelligent est

représenté sur la figure 37.

En plus de limiter de manière significative le temps passé à des tâches administratives

cela limite certains cas de fraudes notamment les cas de falsification d'actes médicaux ou de

délivrance de produits médicaux dans la mesure où le patient atteste avoir reçu une

prestation. Avec l'utilisation d'un contrat intelligent de la sorte la complicité du patient sera

requise pour ce type de fraudes ce qui devrait réduire leur occurrence.

Si les paiements gérés par des contrats intelligents peuvent simplifier les actes médicaux

pour les patients et les professionnels de santé il en est de même pour les institutions et les

laboratoires pharmaceutiques.

En effet les prix des médicaments remboursés par la sécurité sociale prennent en compte

le volume de vente prévisionnel. (110) Ainsi si les volumes de vente réels d'un médicament

sur une période dépassent les volumes de vente prévus alors il est convenu que le laboratoire

commercialisant le produit doive verser une remise à l'assurance maladie et inversement.

Dans le cas où une blockchain telle que nous l'avons présentée existe pour diminuer la

charge administrative, alors cette dernière contient l'intégralité des médicaments qui ont été

remboursés par l'assurance maladie. Il est alors facile d'intégrer un second contrat intelligent

qui évaluera la quantité délivrée sur une période donnée et effectuera une remise si

nécessaire.

Si aujourd'hui la maturité de la technologie des contrats intelligents n'est pas atteinte pour

les mettre en application sur de tels usages, il paraît indéniable que dans quelques années ce

type d'utilisation permettra au système de santé de gagner en efficience et également se

recentrer autour de son cœur de métier, le soin.

79"
"

C.! Certification'des'diplômes''

À l'officine, à l'hôpital, en industrie ou en recherche les missions des pharmaciens

demandent des compétences précises et une déontologie irréprochable.

En France le pharmacien a d'autant plus un rôle unique que l'article L4211-1 du code de

la santé publique réserve certaines activités de notre système de santé aux pharmaciens

uniquement. (111) Ce monopole pharmaceutique délégué au pharmacien permet de contrôler

l'entièreté du cycle de vie du médicament. Depuis les premières phases de recherches jusqu'à

son utilisation finale par le patient, des pharmaciens s'assurent de la qualité et de l'innocuité

du médicament.

La contrepartie de ce monopole est une formation des professionnels qui s'assure que les

personnes accédant au titre de pharmacien sont aptes à pouvoir assumer leurs fonctions.

Si le parcours étudiant du pharmacien enrichit ce dernier en savoirs techniques et

scientifiques un autre aspect primordial de la formation est porté sur la criticité des tâches

qu'entreprennent les pharmaciens dans leurs métiers au quotidien. Ainsi le pharmacien n'est

pas seulement être un expert du médicament c'est un professionnel conscient de l'écosystème

dans lequel il évolue et que chacune de ces décisions qu'il prend peut avoir un impact

important sur la santé des patients ou bien sur le bon fonctionnement de notre système de

santé.

Il est donc crucial de pouvoir s'assurer que toute personne officiant en tant que

pharmacien ait bien suivi un parcours de formation dans un établissement qui a été reconnu

au préalable comme apte à pouvoir délivrer un tel diplôme.

Il se trouve que des personnes ont déjà réussi en France à exercer la profession de

pharmacien alors qu'elles n'avaient pas suivi de cursus pharmaceutique. (112) En effet

aujourd'hui un simple contrôle visuel du diplôme est effectué pour beaucoup d'embauches, et

ce n'est seulement qu'en cas de doute que la faculté censée avoir délivrée le diplôme est

consultée.

Un système qu'on ne peut que juger comme insuffisant mis en regard de l'impact qu'il

peut avoir.

Pour certifier des diplômes la blockchain peut jouer un rôle majeur. En effet nous

pouvons imaginer une blockchain qui recenserait les diplômes des pharmaciens. Cette

Figure 38 : inscription d'un diplôme accessible aux patients dans une blockchain après consensus

La partie gauche de la figure montre le consensus réalisé
entre, la faculté proposant un diplôme d'un de ses étudiants,
l'ordre national des pharmaciens et une autre faculté tirée au
hasard.
Une fois le diplôme inscrit dans la blockchain les patients
peuvent vérifier l'authenticité du diplôme de leur pharmacien
simplement en scannant un code dans l'officine.

80"
"

blockchain pourrait être une blockchain consortium, avec comme membres autorisés à valider

les données :

-! les facultés de pharmacie

-! l'ordre des pharmaciens

Nous pouvons imaginer l'obtention d'un consensus pour la validation d'un nouveau

diplôme de comme présenté sur la partie gauche de la figure 38 :

-! la faculté émet un nouveau diplôme comportant le parcours académique de l'étudiant

-! l'ordre national des pharmaciens vérifie que la demande de diplôme ait bien été émise

dans le réseau par une faculté autorisée à décerner le diplôme

-! si l'ordre des pharmaciens approuve le diplôme, une seconde faculté de pharmacie

tirée au hasard relit l'ensemble, vérifie une ultime fois que toutes les données sont

correctes et que le diplôme peut être émis en respectant toutes les exigences

nécessaires

Si le consensus est fructueux alors un nouveau diplôme est inscrit dans la blockchain. La

blockchain étant immuable il est impossible pour une personne de pouvoir modifier un

diplôme déjà inscrit pour y mettre son nom par exemple ou de rajouter un diplôme créé de

toutes pièces. La seule façon de pouvoir s'attribuer un diplôme frauduleusement serait de

corrompre plusieurs établissements de formation ce qui paraît peu probable.

Dans le cadre des diplômes de pharmacie nous pouvons imaginer obligatoire d'afficher

dans les officines un QR code26 que les patients pourraient scanner les redirigeant vers le

diplôme de leurs pharmaciens comme illustré sur la partie droite de la figure 38.

Cette initiative pourrait participer à restaurer la confiance des patients dans le système de

santé et éviter les cas d'exercice illégaux.

Cette blockchain serait une blockchain consortium. C'est à dire que la validation des

données et donc l'inscription d'un nouveau diplôme serait uniquement autorisé par l'ordre des

pharmaciens ainsi que les facultés de pharmacie. Cependant l'accès aux données pourrait être

publique du moins en partie. Les patients, sans pouvoir accéder à l'ensemble des données

26 QR code : image composée de points noirs et blancs qui une fois scannée par un appareil
électronique permet d'ouvrir une page web par exemple. Le QR code peut être considéré
comme une évolution de la technologie de code à barres.

81"
"

relatives au diplômes (détail des notes et de l'état civil), pourraient par exemple juste voir le

nom, prénom du pharmacien ainsi que la date à laquelle lui a été attribué le diplôme.

On peut imaginer également qu'en cas de faute grave, l'ordre des pharmaciens ait

également le pouvoir de suspendre ou invalider un diplôme si besoin et d'inscrire cette

décision dans la blockchain.

Aujourd'hui l'inscription de diplômes dans des blockchains est déjà une réalité. Par

exemple l'École nationale supérieure des Mines d'Albi-Carmaux inscrit les diplômes de ses

ingénieurs dans une blockchain. Ainsi, il est possible de partager une preuve infalsifiable de

l'obtention d'un diplôme 27.

Un recruteur en accédant à la page web peut vérifier la validité du bloc dans lequel est

contenu le diplôme pour ôter tout doute qu'il pourrait avoir.

27 Exemple d'un diplôme inscrit dans une blockchain :
https://www.smartcertificate.com/SmartCertificate/Default.aspx?R%2fVLMhhp2xJA0ywqy2
tfQ%2b4WNNQRV00XL9xxqatXCD2KDGv4aU1cxeWG3DaIV4cW

82"
"

III.!Données'patients':'un'système'de'soins'patient'
centrique''

A.! État'des'lieux'

Nous avons vu que nous produisons de plus en plus de données de santé. Parmi elles

certaines sont médicales stricto sensu comme les résultats d'un examen clinique ou

l'historique des délivrances d'un patient par exemple. D'autres sont des données que l'on peut

qualifier de relatives à la santé d'une manière générale, comme le nombre de pas effectués sur

une journée, le temps de sommeil, les apports caloriques. Ces données explosent avec la

propagation de la culture du "quantified-self".28 En effet la quantité de données générées par

les dispositifs portatifs (montres connectées etc. …) devrait être multipliée par 22 entre 2015

et 2020. Cette explosion de production de données pose aujourd'hui de nombreux problèmes.

Aujourd'hui aucun système, pas même le très récent Dossier Médical Partagé, ne propose

aux utilisateurs d'être les propriétaires des données qu'ils ont émis ou qui les concerne. En

effet même si la CNIL et le RGPD imposent le droit à l'oubli ou le droit à la rectification,

aujourd'hui le patient ne dispose pas d'un moyen d'être propriétaire de ses données. (114)

Un second constat est la fragmentation des données médicales. En effet il est très difficile

aujourd'hui d'avoir une vue globale de l'état de santé d'un patient en partant de ses données

médicales. Les données de santé sont souvent éparpillées au gré des allées et venues des

patients, entre les différents hôpitaux, médecins, laboratoires d'analyse et pharmacies où ce

dernier s'est rendu. En résulte des données incomplètes, potentiellement en doublon, et pas

toujours homogènes. Cette fragmentation complique l'échange de données, un problème qui

serait la cause principale du manque d'efficience dans nos systèmes de santé modernes. (41)

Etant donné les standards de sécurité à adopter pour stocker ce type de données le coût

mis en œuvre pour les stocker de manière disparate paraît élevé comparé à l'utilité que l'on

peut tirer des données. Le manque de synergie des données de santé et leurs sous-utilisation

nuit fortement à pouvoir déployer des activités de prévention par exemple. (115)

28 Quantified-self ou mesure de soi est mouvement où chacun mesure ses données
personnelles, les analyse et peut les partager. Ce mouvement a été initié en 2007 en
Californie. (113)

Figure 39 : ajout d'une prescription aux données du patient dans une blockchain publique

Lors de la délivrance de médicaments le pharmacien crypte les données avec la clé
publique du patient et signe le message avec sa clé privée. De ce fait le patient est le seul
à disposer de l'information, il pourra par la suite la partager avec qui bon lui semble.
Le patient émet un message avec sa clé privée attestant qu'il accepte que ses données
soient ajoutées à son dossier.

Lors du consensus, les validateurs vont vérifier que la délivrance émane d'un pharmacien,
qu'elle est bien cryptée avec la clé publique du patient, et que le patient accepte d'intégrer
ses données à son dossier.

83"
"

Pour résumer les données médicales sont aujourd'hui souvent fragmentées entre des

registres parfois discordants, des informations sont potentiellement répliquées rendant

impossible une vraie maitrise des coûts de gestion des données et des données elles-mêmes.

Une seule base de données unique recensant tout l'historique médical du patient

résoudrait les problématiques de continuité des soins. La communication de ces données

deviendrait ainsi non nécessaire tant il suffirait de simplement accéder à cette source unique

de vérité dont les coûts de stockage peuvent être maitrisés.

La blockchain peut proposer des modèles de stockage de données évitant de nombreux

problèmes que nous avons cités. Voyons concrètement les réponses que cette technologie

peut apporter.

B.! La'blockchain'pour'remettre'le'patient'au'centre'du'soin'

Comment pourrait fonctionner une blockchain permettant de centraliser les données de

santé d'un patient ?

A priori deux systèmes peuvent être envisagés, le premier, une blockchain totalement

publique à laquelle seraient connectés patients et professionnels de santé. Cette blockchain

devra compter sur des validateurs pour ajouter des blocs de données. Le second est une

blockchain consortium dans laquelle des unités clés auront le monopole de la validation des

nouveaux blocs.

1.!Blockchain'publique':''

Lors de la délivrance de médicaments en pharmacie, le pharmacien va crypter la liste des

médicaments prescrits au patient avec la clé publique du patient et signer les données avec sa

clé privée. Cette nouvelle donnée est identifiée par son empreinte de hachage, puis envoyée

au patient. De son côté le patient peut donner son accord à l'ajout de cette donnée à ses

données médicales avec sa clé privée, ce modèle est illustré sur la figure 39.

Pour le consensus, les validateurs avant de valider la transaction (ajout des médicaments

aux données du patient) vont vérifier que le patient a bien reconnu que ce bloc de donnée lui

est destiné et accepte son ajout à ses données (via l'empreinte de hachage émise). De cette

façon le patient contrôle entièrement ses données médicales. En effet une fois les données

84"
"

cryptées en sa possession sur la blockchain, il peut décider qui aura accès à ses données en

générant une version de la prescription avec une clé qu'il va partager avec l'interlocuteur de

son choix.

Nous avons illustré cet exemple avec une délivrance de médicaments mais il faut noter

que cela peut être vrai pour toute autre type de données, bilan d'un examen médical,

radiologie, résultats d'analyse biologiques de laboratoire, …

Pour ce qui est des données moins sensibles relatives au "quantified self" il faut savoir

que les dispositifs portatifs sont aussi capables de signer les données avec une clé privée et

les partager par la suite. Ainsi le processus d'intégration des données comme le nombre de

pas, suivi de la masse corporelle, etc., peuvent être ajoutées de la même façon aux données

d'une personne.

La gestion des données dans une blockchain totalement ouverte pose toutefois des

questions. Tout d'abord il est probable que la population ne soit pas prête à accepter que ses

données soient dans un système totalement ouvert sans tiers de confiance. Ensuite, le volume

et la fréquence des données générées peuvent poser un problème en termes de scalabilité

comme nous l'avons évoqué dans le chapitre " Impact du consensus sur les performances et la

scalabilité". Enfin, pour qu'un système ouvert soit sécurisé il est important qu'un grand

nombre de validateurs soient actifs pour vérifier les données. Ainsi une fois le mode de

consensus choisi (preuve d'enjeu, preuve de travail, tolérance aux fautes byzantines par

délégation, …), il est nécessaire de trouver une incitation pour les validateurs.

Les premières start-up qui proposent des modèles blockchains pour héberger les données de

santé des patients ont opté pour des blockchains de type consortium.

2.!Blockchains'consortium'

Beaucoup de start-up émergent pour proposer de stocker les données de santé, la plupart

ont choisi des blockchains de type consortium comme Coral Health ou SimplyVital Health.

(116) (117) Pour illustrer le fonctionnement d'une blockchain consortium hébergeant des

données de santé nous nous appuieront ici sur le fonctionnement de Coral Health.

Figure 40 : ajout de nouvelles données dans une blockchain consortium de type Hyperledger Fabric

Fonctionnement d'une blockchain de type Hyperledger Fabric :
(1) : l'organisme produisant une donnée va la valider en interne pour vérifier qu'elle est conforme, mais il ne l'ajoute pas

à sa version de la blockchain
(2) : la donnée est envoyée à un nœud qui compile les différentes données des organismes du réseau en blocs
(3) : après une certaine quantité de données définie ce nœud va déclarer un bloc complet
(4) : le bloc complet est envoyé à tous les organismes du réseau
(5) : une ultime vérification a lieu avant que chaque organisme ajoute ce nouveau bloc à sa version de la blockchain

85"
"

La blockchain utilisée est issue du projet Hyperledger Fabric. Ce dernier est une

plateforme qui propose une blockchain de type consortium prête à l'emploi qu'il suffit

d'adapter à ses besoins. Une caractéristique majeure du projet Hyperledger Fabric est que

cette blockchain ne comporte aucune cryptomonnaie sous-jacente. Ainsi il n'est pas possible

d'indemniser les validateurs des blocs avec une cryptomonnaie dans ce modèle. La seule

incitation des validateurs doit donc être leur motivation à un bon fonctionnement du système.

Étant une blockchain consortium le processus de validation n'est pas ouvert à tout le

monde comme dans l'exemple du chapitre précédent "blockchain publique" page 83 mais

seulement à des nœuds présélectionnés.

Le processus d'ajout de nouvelles données à la blockchain est illustré sur la figure 40.

(118) Dans cet exemple deux organisations sont connectées, l'organisation A, un laboratoire

d'analyse médical et l'organisation B un hôpital. Chacune des deux organisations dispose d'un

réseau composé de plusieurs nœuds informatiques. Dans ces blockchains consortium les

organisations sont approuvées avant de pouvoir rejoindre le réseau.

Ici un patient se rend au laboratoire d'analyse pour un test sanguin. Une fois le test

effectué le laboratoire va compiler les résultats sous forme de données cryptées et réaliser une

pré-validation par un de ses nœuds sans ajouter ces nouvelles données à sa version de la

blockchain. (1). Le laboratoire va ensuite envoyer les données à un nœud du réseau dont le

but est de collecter toutes les nouvelles données et de les compacter en blocs (3). Quand un

bloc est prêt ce nœud va l'envoyer à toutes les organisations du réseau (4). Chaque

organisation va transmettre cette proposition de bloc à tous les nœuds internes à l'organisation

qui vont opérer une ultime vérification (5), puis ajouter le bloc à leur version de la blockchain

(6). De cette manière toutes les organisations connectées au réseau sont synchronisées.

Toutes les données sont cryptées et seul le patient peut y accéder.

Cette illustration est une simplification du système Hyperledger Fabric il faut noter qu'il

est évidemment possible d'avoir bien plus de 2 organisations connectées à la blockchain.

Avec ce système il est tout à fait possible de connecter médecins, pharmaciens, infirmiers, en

un mot tous les acteurs du système de santé afin que toutes les données du patient soient

inscrites sur la même blockchain. Il est également possible de faire pré-valider les données

par des nœuds de plusieurs organisations avant de les envoyer au nœud qui les assemble en

blocs, plus le nombre de nœuds de différentes organisations doivent pré-valider une

86"
"

transaction avant son ajout plus le consensus est sûr mais cela est également plus lourd à

supporter pour le système nécessitant un va et vient d'informations plus important.

C.! Les' cas' d'usages' de' la' blockchain' pour' les' données'
patients'

De nombreuses start-up proposent aujourd'hui des solutions pour stocker et partager des

données patients. Parmi elles certaines se concentrent sur le stockage des données issues du

séquençage génétique comme Nebula Genomics ou Encrypgen. En effet les données issues

du séquençage sont particulièrement sensibles surtout si elles tombent entre de mauvaises

mains. Par elles, il est possible de déterminer une origine ethnique ou des facteurs de risques

pour certaines maladies par exemple. Ainsi, les génomes apparaissent comme des données de

choix pour être stockées dans des systèmes blockchain extrêmement sécurisés.

D'autres entreprises proposent de stocker tous types de données en connectant tous les

acteurs du système de santé comme Coral Health ou SymplyVital Health évoquées dans le

paragraphe précédent.

D'autres entreprises comme Medrec, ont commencé à développer leur preuve de concept

sur la blockchain publique Ethereum mais entre autres pour des raisons de scalabilité

envisagent de passer sur un système de blockchain consortium pour une utilisation à plus

grande échelle.

Enfin nous pouvons citer le service MyClinic développé par la startup Medicalchain, en

fonctionnement depuis fin 2018 en grande Bretagne. (119) Ce service propose de faciliter la

télémédecine avec une application qui permet de connecter un patient à un médecin. Ce

dernier peut accéder rapidement aux données de santé du patient lors de la consultation à

distance pour fiabiliser son diagnostic.

L'originalité de Medicalchain est de s'appuyer sur deux blockchains, l'une consortium

basée sur Hyperledger Fabric pour gérer les accès aux données médicales. La seconde,

publique, basée sur Ethereum pour faire fonctionner les applications des utilisateurs (120),

application décentralisée dont nous avons parlé au chapitre "Applications décentralisées".

Si le secteur privé s'empare de la technologie blockchain les institutions publiques ne

délaissent pas le sujet, bien au contraire.

Figure 41 : paradigme actuel de la gestion des données

Chaque organisme ou entité de soin
garde les données relatives à ses patients.
Ainsi pour un individu ses données sont
fragmentées entre ces différentes entités.

87"
"

En 2012 l'Estonie est le premier pays au monde à avoir mis en œuvre la technologie

blockchain pour gérer les données de santé de sa population. Aujourd'hui la technologie

blockchain garantie la sécurité des données en Estonie, non seulement pour le système de

santé mais également pour bien d'autres pans de la société.

99 % des données de santé sont digitalisées ainsi que 99 % des prescriptions. Pour cela, dès

2002 des puces électroniques ont été intégrées dans les cartes d'identité contenant une clé

cryptographique permettant aux citoyens de s'authentifier dans les différents services

digitalisés par l'état.

Les technologies employées sont issues d'entreprises Estoniennes notamment Guardtime

qui fournit une blockchain nommé KSI qui permet de gérer les accès et les modifications

apportées aux données de santé. Ainsi les données elles-mêmes ne sont pas stockées sur une

blockchain mais cette dernière permet de garantir un historique de qui a accédé aux données,

et que les données utilisées sont bien celles les plus récentes et à jour. (121)

L'Union Européenne quant à elle a initié en novembre 2016 le projet My Health My Data

abrévié MHDH. Ce projet a pour objectif de redonner le contrôle aux citoyens sur leurs

données de santé notamment en maitrisant mieux qui peut y avoir accès, en commençant par

améliorer l'accès pour les citoyens eux même. Cette base de données plus ouverte et sécurisée

devra aussi permettre de pouvoir maximiser les usages des données pour faciliter la recherche

par exemple. (122)

Pour atteindre ses objectifs le projet MHDH a annoncé dès le départ que la technologique

sous-jacente sera la blockchain et qu'elle inclura des contrats intelligents.

L'utilisation de la blockchain n'est donc pas un relégué à un futur lointain, les premiers

cas d'usages sont déjà présents et ne manqueront sûrement pas de continuer à se développer

mettant l'accent sur le besoin des professionnels de santé à comprendre cette technologie.

D.! Les'avantages'd'un'système'patient'centrique''

Aujourd'hui la blockchain permet de changer de paradigme dans la manière dont nous

agrégeons les données. Cela nous permet de passer du système actuel (Fig. 41), où chaque

acteur du système de santé a ses propres données et donc sa propre vérité sur l'état de santé

d'un patient à un système patient centrique dans lequel un registre fait foi comme source de

Figure 42 : modèle de gestion des données dans un modèle blockchain comprenant une source de vérité unique

Dans un système patient centrique les
entités de soin ne sont plus les gardiennes
des données du patient. À la suite d'un
acte de soin, les données sont ajoutées au
dossier du patient. Cette gestion des
données permet d'avoir une seule source
de vérité unique sur l'historique médical
du patient.

88"
"

vérité unique (Fig. 42). Nous allons voir plus en détail les bénéfices d'un mode de gestion

patient centrique.

1.!Continuité'des'soins'et'contextes'd'urgence''

Le premier constat évident d'un mode d'organisation patient centrique est la facilité à

coordonner les soins pour le corps médical.

Une étude du British Medical Journal a montré qu'aux États-Unis les erreurs médicales

sont la troisième cause de décès dans le pays derrière les maladies cardiaque et les cancers

avec plus de 250 000 décès par an. (123)

Idéalement une décision médicale devrait se prendre en étant certain que les données dont

on dispose sont complètes, exactes et à jour. Cependant, ce n'est pas toujours le cas, encore

moins dans des contextes d'urgence. En France on estime que 4 erreurs médicales sur 10

pourraient être évitées s'il y avait plus de dialogue et de communication entre les soignants.

(124)

C'est cette difficulté à obtenir une vision complète de la médication d'un patient qui a

donné naissance à l'activité de conciliation médicamenteuse à l'hôpital. (125) Dans l'objectif

de garantir la continuité des traitements lors d'une hospitalisation certains services effectuent

des entretiens auprès du patient, de sa famille et des professionnels de santé qu'il a pu voir.

Cependant ce processus chronophage ne permet pas de garantir à 100 % que les données

collectées sont exactes tant il est possible d'obtenir des données discordantes.

Quand bien même une bonne communication est assurée entre les professionnels de santé

au cours du parcours de soin, beaucoup de communications sont encore faites par email ou

fax quand bien même ces pratiques sont déconseillées par la CNIL. (126)

Dans un système patient centrique chaque acte de soin est ajouté au dossier du patient et

permet donc d'avoir une vue complète et à jour de son état de santé. Cela permet de fluidifier

la communication et apporter une vue d'ensemble aux soignants lors des actes de soin, une

plus-value incontestable en contexte d'urgence mais pas uniquement.

Les patients contrôlent l'accès à leurs données dans les modèles blockchain, il est donc

possible de prévoir que les services d'urgence puissent accéder aux données médicales en cas

de nécessité. Il faut garder en mémoire que toute personne accédant à un dossier médical sur

89"
"

une blockchain laissera une trace de la consultation qui notifiera le patient. De cette manière

il est peu probable que les services d'urgences utilisent leurs accès à mauvais escients.

Si aucun accès par défaut n'est accordé aux urgentistes il est aussi possible de prévoir

qu'en cas d'urgence des contacts de confiance soient notifiés et puissent prendre la décision

d'accorder l'accès aux données médicales pour les services d'urgence.

Un système patient centrique permet de résoudre le problème crucial d'accès à des

données complètes et sûres en proposant une source unique de vérité (souvent retrouvé dans

la littérature anglo-saxonne sous le terme "single source of truth"). Cela permet aussi de

faciliter la gestion des dossiers médicaux dans les hôpitaux, d'éviter les pertes de document

ou l'oubli de ces derniers par le patient lors des rendez-vous avec les professionnels de santé.

C'est l'opportunité pour un système de santé d'avoir des données interopérables quelles que

soit leurs provenances.

L'interopérabilité des données devrait constituer le marché principal de la blockchain dans

le milieu médical avec une valeur estimée à 1,89 milliard de dollars d'ici à 2025. (86)

2.!Regain'de'contrôle'sur'ses'données'

Outre garantir des informations complètes et sécuriser les données médicales, un système

blockchain permet aux patients un regain de contrôle sur leurs données.

Nous avons vu que les données peuvent être soient directement hébergées au sein de la

blockchain ou bien que la blockchain va simplement gérer les accès aux données cryptées

hors chaine.

Dans les deux cas le patient peut décider de qui peut accéder à ses données médicales et

révoquer ces accès si besoin. En effet, contrairement au paradigme que nous connaissons

actuellement où les entités stockant les données sont en contrôle, avec le modèle blockchain

le stockage physique de la donnée ne veut pas dire qu'il est possible de lire et donc d'exploiter

ces données.

Le résultat est donc qu'un patient décide de qui peut accéder à ses données en

permanence, il peut également choisir de ne partager qu'un contenu spécifique. Par exemple

ne partager qu'une radio avec son kinésithérapeute et non l'ensemble de son dossier médical.

Figure 43 : choix d'un traitement dans un modèle de médecine réparatrice et dans un modèle médecine 4P

Avant, le diagnostic était majoritairement donneur d'ordre sur la prescription.
De plus en plus, c'est le diagnostic associé au profil du patient qui permet de
déterminer une prescription adaptée.

90"
"

Grâce aux contrats intelligents il est aussi possible de donner accès à ses données

médicales moyennant une contrepartie financière par exemple. Nous approfondirons ce point

dans le chapitre "Essais cliniques" à la page 111.

3.!Faciliter'le'virage'vers'la'médecine'4P'

Le début des années 2000 marque un tournant dans la manière dont la médecine perçoit le

soin en passant d'une médecine réparatrice à ce qui est appelée la médecine 4P pour

prédictive, préventive, personnalisée, et participative. (127) En préférant prévenir plutôt que

guérir la médecine 4P présente non seulement un gain pour le patient mais aussi pour le

système de santé tout entier en diminuant fortement le coût des soins. (128)

La médecine 4P s'oppose au modèle qu'elle tend à remplacer, les médicaments

blockbusters ne seront plus considérés comme des références au profit de thérapies plus

ciblées et personnalisées. Ce changement de paradigme est représenté sur la figure 43. Dans

la médecine réparatrice après un diagnostic d'une maladie la même thérapie sera prescrite à

tous les patients sur le modèle des blockbusters. Dans le second modèle même après un

même diagnostic les thérapies prescrites sont différentes car elles prennent en compte le

profil du patient.

La médecine 4P toute aussi prometteuse soit-elle ne peut pas se mettre en place sans avoir

des données relatives au patient sûres et complètes comme le séquençage de son génome par

exemple. Aujourd'hui le stockage des données est un frein majeur à l'adoption de la médecine

personnalisée. (129)

Ainsi l'émergence de la blockchain peut permettre le développement de la médecine 4P

en facilitant l'accès à des données de qualité.

4.!Défauts' et' risques' d'un' système' patient' centrique' basé' sur'
une'blockchain'

Aujourd'hui de nombreuses start-up commencent à se positionner sur le marché potentiel

que constitue le stockage des données patient sur une blockchain. Un risque potentiel est que

ces entreprises déterminent des standards différents dans le stockage de l'information. Bien

que la structure d'un réseau blockchain soit plus propice au partage et à l'interopérabilité des

données il faudra veiller à ce que les différents écosystèmes blockchain au sein d'un système

91"
"

de santé puissent bien communiquer entre eux. Au risque de retrouver les problématiques

actuelles d'informations réparties en silos menant à un manque d'interopérabilité.

D'autre part si le désir de vouloir laisser les patients pouvoir disposer librement de leurs

données médicales apparaît comme un bénéfice, il faut tout de même se poser la question de

savoir s'il est sain de laisser une personne contrôler entièrement ses données médicales. Ce

raisonnement poussé à l'extrême veut dire qu'un patient peut tout simplement supprimer un

diagnostic qui ne lui plairait pas de son dossier médical ou bien choisir de ne jamais le

partager avec d'autres professionnels de santé, il en est de même pour une prescription.

Conséquemment un professionnel de santé pensant disposer de l'entièreté des données peut

commettre une erreur médicale.

Il existe très certainement un antagonisme entre satisfaire la souveraineté d'un individu

sur ses données médicales et les besoins des professionnels de santé.

La blockchain autorise la création d'un système où le patient dispose de tous les droits sur

ses données. Il ne faut pas oublier que dans une blockchain toute modification doit se

conformer aux règles de cette dernière pour pouvoir satisfaire le consensus. Ainsi, il est

possible d'imaginer une blockchain où il n'est pas possible de supprimer certaines données.

La question de la gouvernance des données médicales est primordiale dans un système

blockchain, il est crucial de scrupuleusement la définir avant de mettre ce système en place.

5.!Conclusion'

Organiser les données de sorte à ce qu'elles soient patient centrique possède des avantages

indéniables. Cela permet d'assurer pour les patients la continuité dans leur parcours de soin,

un regain de contrôle sur leurs données médicales, de diminuer la charge administrative pour

les soignants, et est bien plus en phase avec le virage que prend la médecine aujourd'hui.

Aujourd'hui, nous stockons énormément de données sans en tirer assez profit. La France

dispose d'une base de données médicales unique au monde contenant des milliards

d'informations que nous n'utilisons pas ou pas assez. (130) Il est impératif d'apprendre à

convertir la donnée en savoir pour que nos systèmes de santé gagnent en efficience.

92"
"

Jusqu'ici, il persistait un important verrou technologique pour mettre en place un tel

système. La blockchain, bien qu'encore peu mature possède tous les atouts pour servir un

système patient centrique. Cependant, avant une éventuelle mise en place, il faudra prendre

soin de définir la gouvernance et la dimension éthique des données stockées ainsi que de

s'assurer de l'interopérabilité des différents systèmes blockchains, si plusieurs viennent à être

utilisés.

93"
"

IV.!Officines'et'institutions'publiques':''

Nous allons voir que les pharmaciens d'officine pourraient largement bénéficier de la

technologie blockchain notamment pour la gestion des ordonnances ainsi que pour aider les

patients à être observant.

Les institutions publiques en plus de disposer d'un système de soin plus efficient

pourraient utiliser cette technologie afin de pouvoir mieux gérer les épidémies et les effets

indésirables.

A.! Les'ordonnances''

1.!Un'système'facilement'falsifiable'

Le système actuel de gestion des ordonnances est malheureusement assez facile à

tromper. Il existe plusieurs façons pour des patients mal intentionnés de pouvoir abuser du

système pour obtenir des médicaments qu'ils ne devraient pas avoir ou bien les obtenir en

plus grande quantité.

Il arrive que des patients modifient les ordonnances pour rajouter un médicament ou

augmenter sa quantité. Il existe aussi des vols des carnets à souche des médecins laissant le

patient libre de pouvoir se rédiger une ordonnance. Enfin certains n'hésitent pas à créer de

toute pièce une ordonnance à partir de rien. (131) Paradoxalement l'informatisation des

prescriptions au détriment des ordonnances manuscrites rend leurs reproductions plus faciles

et moins facilement identifiables par les pharmaciens. (132)

Même si majoritairement les ordonnances simples sont concernées, les ordonnances

sécurisées et bizones n'échappent pas aux tentatives de falsification. (131)

Les pharmacies contribuant au système de veille à ce type de fraudes sont de moins en

moins nombreuses ainsi il est de plus en plus difficile d'avoir une estimation précise de

l'étendue du problème. En 2005 on estimait le nombre de fraudes à 38 000 en France soit plus

de 100 par jour. (133)

Un peu plus de 50 % des substances concernées ont des actions sur le système nerveux

central dont les risques de pharmacodépendance sont élevés. Ainsi les conséquences pour les

patients sont particulièrement néfastes. On estime d'autre part que des fraudes sont réalisées à

des fins de trafic de médicaments ainsi que pour des usages de dopage pour les sportifs.

Figure 44 : registre permettant de sécuriser la délivrance des ordonnances

En disposant d'une source de données fiables le pharmacien peut délivrer des
médicaments sans douter de la véracité de l'ordonnance qui lui est présentée.
Cette source de données fiabilisée peut être le dossier du patient édité par le
médecin ou bien une blockchain indépendante entretenue par la sécurité
sociale par exemple.

94"
"

En plus des risques que cela comporte pour les patients, ces fraudes ont aussi une

incidence sur les finances de l'assurance maladie qui rembourse des médicaments n'ayant

jamais été prescrits. (133)

Aujourd'hui les médecins et pharmaciens disposent de peu de moyens pour éviter ces

fraudes, la mise en place d'un nouveau système de gestion des ordonnances apparaît donc

comme une nécessité. Ce système doit notamment respecter le libre choix par les patients du

médecin ainsi que du pharmacien auxquels ils iront s'adresser.

2.!Mieux'contrôler'les'prescriptions'grâce'à'une'blockchain'

Un système blockchain peut aisément participer à sécuriser le processus de délivrance des

médicaments et ramener de la confiance entre les pharmaciens et les patients. Pour cela nous

pouvons imaginer deux systèmes possibles.

Le premier pourrait être basé sur une blockchain patient centrique dont nous avons parlé

au chapitre précédent ("Données patient : un système patient centrique"). Lors de la visite

chez le médecin ce dernier pourrait ajouter la prescription aux données médicales du patient

en la signant avec sa clé privée pour assurer une traçabilité quant à la provenance de la

prescription. Une fois à la pharmacie le patient donnerait accès à cette prescription à son

pharmacien qui marquerait cette dernière comme délivrée.

Il est aussi tout à fait possible d'imaginer un registre blockchain tenu par la sécurité

sociale dont le consensus serait animé par les pharmaciens et les prescripteurs. Le médecin

inscrirait les médicaments ainsi que le numéro de sécurité sociale du patient puis une fois à la

pharmacie ce dernier se ferait délivrer sa prescription par le pharmacien qui la marquerait

comme délivrée. Chaque acteur serait identifié par sa clé privée, uniquement les prescripteurs

étant autorisés à émettre une ordonnance et les pharmaciens à la déclarer comme délivrée.

La figure 44 illustre le fonctionnement d'un tel système. Ici, le registre peut être soit une

blockchain maintenue par la sécurité sociale ou les professionnels de santé soit une

blockchain patient centrique. Dans les deux cas, nous pouvons noter qu'une telle base de

données sécurise la délivrance des médicaments mais peut aussi servir de base pour des

95"
"

remboursements automatiques (application du tiers payant) sur la base de contrats intelligents

tel qu'évoqué dans le chapitre "Paiement et flux financiers".

Dans les deux cas, il serait impossible pour le patient de se faire délivrer deux fois une

ordonnance, ou de faire une quelconque modification. Les problèmes de perte d'ordonnance

par le patient, ou de calligraphie ésotérique par les professionnels de santé seraient également

des problèmes relégués au passé. Le patient serait aussi certain que seul les professionnels de

santé auront accès à sa prescription et personne d'autre.

Enfin, en plus de sécuriser le processus de délivrance des médicaments cela permettrait

aux pharmaciens de se concentrer sur leur cœur de métier à savoir le conseil et

l'accompagnement du patient en ôtant tout doute quant à l'authenticité de la prescription ce

qui ne peut qu'assainir la relation entre les pharmaciens et leurs patients.

B.! Observance'et'programmes'de'soutien'aux'patients'

La non observance est un problème complexe, difficile à estimer, que ce soit ses

conséquences médicales ou bien économiques. Si elle est compliquée à estimer il est tout

aussi compliqué voire plus encore de la combattre. La non observance est communément

définie comme un patient ayant un taux de prise médicamenteuse inférieur à 80 %. (134)

Aux Etats-Unis la non observance causerait 125 000 décès chaque année et serait

responsable de 10 % des hospitalisations entrainant un surcoût pour le système de santé

estimé entre 100 et 289 milliards de dollars. (135)

En France on estime que la non observance serait responsable de 12 000 décès par an (136) et

couterait à notre système de santé 4,4 milliards d'euros.29 (134)

Pour essayer d'endiguer le problème de la non observance, des initiatives existent comme

l'éducation thérapeutique afin d'accompagner les patients face à leurs maladies. Les

laboratoires quant à eux proposent des programmes de support aux patients qui peuvent venir

en accompagnement de l'éducation thérapeutique. Par exemple Diabéo est une application

accessible aux patients atteints de diabète leur permettant d'aider à calculer les doses

d'insuline à administrer. Le patient, à la suite de l'injection peut renseigner un cas d'hyper ou

29 Les études sur le coût annuel de la non observance en France varient de manière importante
avec des estimations allant de deux à neuf milliards (137)

96"
"

hypo glycémie. Avec le temps l'application doit permettre de suggérer des doses d'insuline de

plus en plus appropriées en apprenant des retours de l'utilisateur. (138)

Un principe fondamental de ces moyens mis en œuvre pour améliorer l'adhérence aux

traitements est la personnalisation. Parce que chaque patient est unique il est indispensable de

pouvoir moduler l'interaction entre ce dernier et le système de santé de la manière qui lui

correspond le plus.

Certains programmes de soutien aux patients permettent à ce dernier de pouvoir

renseigner ses prises médicamenteuses dans une application qui par la suite va pouvoir

apprendre du comportement du patient. Cette application enverra des notifications à des

moments où le patient sera plus susceptible d'oublier une prise sans le noyer avec des

notifications permanentes. Cependant cela pose des problèmes éthiques, ces informations

pourraient être utilisées pour diminuer le remboursement d'un médicament pour un patient ou

majorer le prix d'une assurance santé par exemple.

Ainsi il existe un certain antagonisme entre la nécessité de disposer de données

personnelles et donc sensibles afin de pouvoir faciliter les programmes d'éducation

thérapeutique, et la volonté des patients de vouloirs fournir ces données en raison du

caractère privé et potentiellement culpabilisant de ces dernières.

La blockchain peut aider au développement des programmes d'éducation thérapeutique et

de soutien aux patients. Elle pourrait autoriser le stockage et l'utilisation de données par une

application en garantissant que ces données ne pourront en aucun cas servir à quoi que ce soit

d'autre sans que le patient n'en soit informé et consentant. Il est possible de prévoir un partage

de ces données avec des professionnels de santé si le patient le souhaite. Ainsi le patient peut

par exemple partager ses données d'observance le temps d'un entretien thérapeutique avec son

pharmacien s'il le souhaite.

En juin 2018 MyPCR a été rendu disponible auprès de 30 millions de patients en

Angleterre. Ce service permet de stocker des données de santé dans une blockchain

notamment l'adhérence aux traitements. Le suivi de l'adhérence est par la suite utilisé pour

améliorer le suivi du traitement. (139)

97"
"

C.! Suivi' des' épidémies' et' effets' indésirables' par' les'
institutions'publiques'

Le recensement des effets indésirables liés à un médicament et le recensement

d'épidémies présentent des caractéristiques communes.

Tout d'abord il est nécessaire de les détecter de manière urgente. Dans le cas des

épidémies il est nécessaire de pouvoir les détecter le plus précocement possible afin de

pouvoir : alerter les professionnels de santé, préparer des stocks nationaux de produits de

santés adaptés, sensibiliser la population sur des bonnes pratiques pour réduire la

propagation.

Dans le cas des effets secondaires, plus tard ils sont découverts, plus des patients peuvent

souffrir de leurs effets.

Il est aussi nécessaire de pouvoir circonscrire ces événements géographiquement afin de

mieux les appréhender.

Afin de maitriser ces deux phénomènes les institutions publiques se sont organisées en

mettant en place d'une part le réseau Sentinelles pour les épidémies qui permet de surveiller

10 indicateurs de santé grâce à un réseau de plus de 1 400 médecins (140). En plus de ces 10

indicateurs le réseau Sentinelles mène des études ponctuelles afin d'établir des rapports sur

des cas précis.

Concernant les effets indésirables il existe des bonnes pratiques de pharmacovigilance.

Ces bonnes pratiques mettent en synergie l'ANSM, les patients, les professionnels de santé et

les centres régionaux de pharmacovigilance. Des informations sont également remontées à

l'agence européenne des médicaments afin de coordonner des actions au niveau européen.

(141)

Ces deux problématiques pourraient tirer profit d'un système de santé utilisant une

blockchain. En effet à partir du moment où les données patients sont stockées par une

blockchain alors il est très simple de pouvoir interroger la base de données le tout de manière

complètement anonyme. 30

30 Il est possible de prévoir une fonctionnalité dans les bases de données hébergées sur les
blockchains de sorte à pouvoir obtenir des informations "en vrac". Dans une base de données
patient cela pourrait être le nombre d'effets indésirables lié à un médicament x sur une

98"
"

On peut imaginer que si des blockchains existent en France pour stocker les données de

santé alors il peut être prévu que les institutions publiques aient les autorisations nécessaires

afin de faire des requêtes anonymes. Par exemple, le nombre de diagnostic d'une maladie

infectieuse dans une région sur un laps de temps donné, ou bien regarder l'occurrence d'un

effet indésirable.

Le principal avantage est qu'il n'est pas nécessaire de recréer une infrastructure pour

agréger les données auprès de la population en vue de les analyser. Si la blockchain utilisée

recense les diagnostics des médecins, alors ce ne sont plus 10 indicateurs auprès de 1 400

médecins qu'il est possible de surveiller mais tous les indicateurs que l'on veut auprès de la

population réelle. Le facteur limitant deviendra évidemment le temps que l'on peut passer à

analyser et traiter ces données.

Dans le cas des effets indésirables, un avantage notable est aussi de pouvoir faciliter le

recensement. Lors d'une constatation ou suspicion d'effet indésirable un patient pourrait

directement l'ajouter à ses données médicales via une application mobile par exemple sans

devoir passer par le site mis en place par le gouvernement. Ce système permettrait de pouvoir

réaliser les études post AMM (phase IV) de manière exhaustive sur la population étudiée et

donc d'en améliorer la fiabilité.

période. Les informations sont récupérées sans qu'il soit possible de pouvoir identifier les
personnes qui sont à l'origine de l'inscription de ces données.
"

99"
"

V.!Industrie'et'R&D'

Dans cette partie, nous allons voir successivement les problèmes rencontrés par les

industries pharmaceutiques et les équipes de recherche, et en quoi la blockchain peut aider à

les résoudre.

A.! Chaîne'logistique'et'traçabilité'

Les médicaments n'étant pas des produits comme les autres, la chaine logistique qui les

entoure revêt une importance critique. Deux choses doivent à tout prix être respectées. D'une

part, s'assurer qu'aucun médicament non légitime ne puisse s'immiscer dans la chaine

logistique se faisant passer pour un produit approuvé. D'autre part, pouvoir contrôler, pendant

tout le cheminement du produit les standards qualité, comme la température ou l'humidité. Il

est primordial que depuis l'acheminement des matières premières au fabricant jusqu'à la

délivrance du médicament au patient les produits n'aient subi aucun dommage durant leur

transport.

1.!Le'fléau'de'la'falsification'

La falsification est un problème qui touche tous les secteurs industriels. En 2018 on

estime que 1,2 trillion de dollars américains de contrefaçons ont été vendus dans le monde.

(142)

En Europe ce sont 800 000 emplois qui sont perdus et 14,3 milliards de taxes qui

échappent au système de collecte à cause de la contrefaçon. (143)

Parmi les secteurs d'activité les plus touchés en première place l'électronique, puis les

produits alimentaires et en troisième position les médicaments. (144) Si en quantité de

produits le trafic de faux médicaments est troisième, il est sûrement l'un des plus rentables,

mais aussi un des plus dangereux. On estime que 1 000 euros investis rapportent entre 200

000 et 400 000 euros, ce qui est dix fois plus rentable que le trafic d'héroïne. (145) En plus de

la rentabilité, le trafic est plus facile à organiser ainsi que très souvent bien moins punis par la

loi. En France en 2017 par exemple la peine maximale était de 5 ans de prison pour

falsification de médicament alors qu'elle est de 30 ans pour trafic de stupéfiants. (146,147).

100"
"

Les médicaments qui proviennent de sources frauduleuses répondent principalement à

deux définitions juridiques différentes :

-! Les médicaments contrefaits : ces médicaments essaient de se faire passer pour une

marque en l'imitant, ils portent atteinte aux lois portant sur la propriété intellectuelle

-! Les médicaments falsifiés : médicaments qui présentent une fausse présentation de

leur identité, emballage, composition, dossier d'enregistrement

Quelle que soit sa définition juridique, un médicament qui ne satisfait pas les standards de

qualité présente des risques pour les patients. Ainsi dans la suite de ce chapitre nous

emploierons le terme falsifié pour se référer à ces deux types de médicaments.

La quantité de médicaments falsifiés est en constante évolution depuis 2002. Ce

phénomène est en partie dû au développement de réseaux sur internet et la diminution des

coûts des transports internationaux qui ont permis de faciliter les échanges. (148) 50 % des

médicaments vendus sur internet sont des faux.

La falsification représente un manque à gagner estimé à 200 milliards de dollars par ans

pour les laboratoires pharmaceutiques (39), si le préjudice financier est énorme il n'est rien

par rapport au bilan humain.

Chaque années 700 000 personnes décèdent à cause des contrefaçons, (149) du fait que

ces produits échouent à atteindre les standards de qualité requis. Tous ne comportent pas les

mêmes défauts :

-! 32 % de ces faux médicaments ne comportent aucun principe actif, amenant les

patients en échec thérapeutique

-! 21 % contiennent un principe actif différent de celui qu'ils sont censés contenir

-! 20 % contiennent le bon principe actif mais en mauvaise quantité

-! 8 % contiennent des contaminants ou de hauts niveaux d'impuretés

Quels que soient leurs défauts, les médicaments falsifiés mettent en danger la vie du

patient d'où l'importance de pouvoir les garder en dehors des circuits pharmaceutiques. L'inde

et la Chine sont les principaux producteurs de ces médicaments.

Les pays à faible revenus ont des taux de médicaments falsifiés en circulation très

importants. D'une part, du fait des faibles moyens alloués pour lutter contre l'introduction de

101"
"

médicaments falsifiés dans la chaine d'approvisionnement. Mais aussi du fait que les

personnes à faible revenu ne disposant pas de protection sociale ont plus tendance à se

tourner vers des médicaments moins chers quitte à prendre des risques. Enfin, les pays en

voie de développement sont plus souvent soumis à des ruptures de stock qui est aussi une des

causes d'approvisionnement en médicaments falsifiés.

Ainsi dans les pays en voie de développement les falsifications représentent 30 à 60 %

des médicaments présents dans les circuits de vente. À l'opposé aucun médicament falsifié n'a

jamais été identifié dans une officine en France. (149) (150) Malheureusement toute l'Europe

ne dispose pas de ce niveau de sécurité, il est arrivé de retrouver des médicaments contrefaits

dans le circuit de distribution légal. (151)

Pour combattre ce fléau l'union européenne a adopté une directive contre les médicaments

falsifiés en 2011.

2.!Quelles'mesures'contre'la'contrefaçon'?''

a.! Directive*européenne*sur*les*médicaments*falsifiés*

Cette directive adoptée en juin 2011 a été initiée quelques années auparavant du fait de

médicaments falsifiés ayant été retrouvés dans des chaines d'approvisionnement légales en

Europe. Devant ce constat alarmant il était nécessaire de mettre en place des mesures de

sécurité et de contrôle harmonisées au sein de l'Union ainsi qu'à ses frontières.

Tout d'abord cette directive définit le médicament falsifié afin de pouvoir s'affranchir de

la définition limitante des médicaments contrefaits dont la non-conformité provient des

atteintes aux droits de la propriété intellectuelle. De ce fait tout médicament pouvant

présenter un danger vis-à-vis de la santé des patients est susceptible d'être incriminé. (152)

La directive prévoit d'être plus stricte sur l'import des substances actives et excipients

avant même la fabrication des médicaments et sur l'application des bonnes pratiques de

fabrication. De cette manière il est plus facile de s'assurer de la qualité des produits de santé

fabriqués sur le sol européen.

Les médicaments vendus sur le sol Européen doivent comporter un numéro

d'identification unique par emballage secondaire ainsi que d'un dispositif d'inviolabilité. Les

102"
"

numéros uniques d'utilisation sont inscrits dans une base de données Européenne qui permet

en présence des boites de médicament de vérifier leur authenticité.

Ainsi depuis février 2019 les officines sont censées pouvoir vérifier l'authenticité des

médicaments qu'elles dispensent grâce à ce numéro de sérialisation, et de ce fait garantir la

sécurité du patient. Cependant si les industriels ont réussi à mettre en place les actions

requises pour se mettre en conformité de la directive, ce n'est pas le cas au niveau des

officines qui peinent à intégrer les outils techniques nécessaires au bon fonctionnement du

système. (153)

Un autre aspect novateur de cette directive est de s'attaquer à la vente de médicaments sur

internet. Un dispositif centralisé permet de recenser tous les sites internet ayant le droit de

vendre des médicaments en Europe. De cette manière tout citoyen Européen peut facilement

vérifier si le site sur lequel il veut acheter un médicament répond aux critères de qualité de

l'Union Européenne.

Enfin cette directive a participé à alourdir les peines en cas de condamnation pour

falsification de médicaments dans les différents pays européens afin de dissuader le trafic de

faux médicaments.

L'Union Européenne n'est pas la seule à avoir mis en place des mesures visant à réduire

les médicaments falsifiés, les États-Unis ont une loi similaire appelée "Drug Supply Chain

Security Act".

b.! Drug*Supply*Chain*Security*Act**

Le "Drug Supply Chain Security Act" ou DSCSA traduisible par "loi sur la chaine

d'approvisionnement des médicaments" est une loi signée en novembre 2013 aux Etats-Unis.

Son impact est sensiblement le même que celui de la directive européenne sur les

médicaments falsifiés en ayant pour but de sécuriser au maximum la chaine logistique

d'approvisionnement de médicaments. L'application de cette loi est prévue de manière

graduelle entre 2015 et 2023. (154)

103"
"

Elle prévoit une standardisation des transactions entre les différents maillons de la chaine

logistique. Ainsi à partir de 2016 toutes les transactions de médicaments devront à chaque

transfert de propriété comporter : (155)

-! L'historique complet du produit

-! Toutes les informations relatives aux produits

-! Les accréditations des acteurs de la transaction

Puis entre 2017 et 2023 les fabricants devront fournir un numéro d'identification unique

des produits tout d'abord au niveau de l'emballage secondaire puis à terme pour chaque unité

de médicament produite (comprimé, gélule).

La conjonction du renforcement de la traçabilité des transactions ainsi que des produits en

eux même doit pouvoir permettre d'avoir une traçabilité totale des médicaments et de ce fait

pouvoir garder à l'écart tout médicament non légitime.

Aux Etats-Unis ou en Europe il est ainsi obligatoire d'avoir un numéro unique pour les

médicaments et de pouvoir utiliser ce numéro afin de pouvoir garantir l'authenticité de ces

derniers.

La mise en œuvre de la directive européenne a coûté cher aux laboratoires en

investissement du fait de la nécessité de sérialiser entre 10 et 14 milliards de boîtes de

médicaments. On estime que la mise à niveau des chaines de conditionnement a coûté 1

milliard d'euros, et que l'entretient de la base de données stockant les produits sérialisés

coûtera entre 100 et 200 millions d'euros annuellement. (156)

La technologie blockchain peut aider à mettre en place les infrastructures nécessaires à la

traçabilité complète des médicaments.

3.!Tracer'les'médicaments'via'la'blockchain'

La nécessité d'attribuer un numéro unique imposé par la législation est le premier pas

pour assurer une traçabilité totale des produits de santé. Cependant cette sérialisation n'est pas

une fin ou une solution en soit. En effet, cela implique de gérer une quantité d'information

gigantesque, sans quoi la sérialisation n'est pas efficace.

Figure 45 : chaîne logistique classique

Traditionnellement, les informations relatives à un produit sont conservées par
chaque entité de la chaîne logistique. Cette dispersion de l'information ne permet pas
d'avoir une vue d'ensemble des opérations subies par les produits et ralentit
considérablement les investigations.

104"
"

L'Union Européenne a mis en place une base de données, cette dernière a coûté cher et

pour l'instant n'est pas utilisable du fait des officines qui ne sont pas prêtes à pouvoir

l'interroger. De plus, malgré le coût et la difficulté de mise en place de ce système il manque

d'universalité. En effet il ne sert pas les pays à plus faibles revenus ravagés par les

médicaments falsifiés.

La technologie blockchain possède de nombreux atouts pour traiter les problématiques de

continuité et sécurité de l'information.

a.! Les*freins*d'une*chaine*logistique*transparente*

La principale problématique à l'obtention d'une chaine logistique traçable et transparente

est la fragmentation de l'information.

Prenons l'exemple d'un médicament manufacturé en France dont les principes actifs sont

fabriqués en Inde, les matières premières d'emballage primaire et secondaire produites en

Pologne. Une fois fabriqué ce médicament est vendu à un grossiste pharmaceutique qui lui-

même livrera une officine qui enfin délivrera le médicament à un patient.

Comme nous pouvons le voir sur la figure 45, il y a 5 changements de propriété et 4

étapes de transport. Chaque étape de transport étant elle-même potentiellement constituée de

plusieurs moyens de transports. Même dans cette version extrêmement simplifiée nous

voyons que nous sommes en présence de 10 entités différentes des fabricants aux patients en

passant par les transporteurs. Chaque étape comporte son lot de documents et de flux

d'informations entre les partis.

Historiquement chaque maillon de la chaîne est en possession des informations

concernant les produits qu'il acquière ainsi que les produits qu'il cède. De ce fait pour pouvoir

avoir un historique complet de toutes les étapes logistiques il est nécessaire de contacter

chaque acteur.

Cette gestion de l'information en silos, ne permettant pas d'avoir une vision complète du

flux, permet potentiellement à des produits non légitimes de pouvoir s'immiscer dans la

chaîne logistique. Cela allonge également énormément le temps d'investigation si un incident

se produit.

Figure 46 : chaîne logistique appuyée par une blockchain

Ici les informations sont stockées sur une blockchain partagée par tous les acteurs de la
chaîne logistique. Ceci permet de disposer d'une base de données complète et à jour sur un
produit ayant traversé cette cascade d'évènements.
En ouvrant l'accès à une entité d'audit, la vérification de toutes les étapes est rapide et facile.

105"
"

Enfin chaque acteur dispose de son système de stockage d'information et doit l'interfacer

avec les entités en amont et en aval s'il veut automatiser le transfert d'information. Les coûts

induits sont donc très importants.

Il est impératif de remédier à ce stockage d'information parcellaire dans la chaîne

logistique des produits de santé.

b.! Comment* la* blockchain* peut* participer* à* l'intégrité* de* la* chaîne*

logistique*

Historiquement chaque acteur de la chaine logistique stocke ses informations et donc sa

version des faits sur l'historique des produits. Or il serait bien plus fructueux de stocker

l'information en un lieu unique, source de vérité commune sur l'historique du cheminement

des médicaments ou de leurs précurseurs.

Jusqu'ici, disposer d'une base de données commune entre plusieurs entreprises ne se

faisant pas nécessairement confiance était presque impensable, cependant ce n'est plus vrai

avec la technologie blockchain. Grâce à cette dernière il devient possible de stocker des

données sensibles sans crainte qu'elles ne soient accessibles par quelqu'un d'autre.

Ce sont les blockchain de type consortium qui sont le plus à même de pouvoir aider à

gagner en transparence dans la chaine logistique. Pour rappel, dans ce type de blockchain,

uniquement des acteurs approuvés peuvent apporter des changements aux informations

contenues dans la blockchain.

Pour ce faire, chaque acteur de la chaîne logistique dispose d'une clé privée qui lui

permettra de s'authentifier comme entité apte à pouvoir proposer des informations. Ce modèle

est représenté sur la figure 46. Au lieu que chaque acteur stocke les informations relatives au

produit dans son système d'information, il va la communiquer dans la blockchain. Une fois

les données dans la blockchain il est possible de décider l'étendue que l'on veut partager avec

les autres acteurs du consortium.

Pour pouvoir suivre informatiquement des produits dans un système blockchain ou non il

faut tout d'abord les digitaliser. Il est donc impératif de pouvoir faire un lien entre le monde

digital, à savoir la trace informatique et le monde physique, à savoir les produits que l'on veut

tracer.

Figure 47 : ajout d'un actif dans la blockchain soumis à un consensus

Lors de la première étape les actifs sont
créés de toute pièce dans la blockchain.
Cette étape étant critique, il est possible
de demander à un tiers externe de la
valider.
Ces actifs sont créés sous la forme d'un
contrat intelligent qui régira les règles de
transformation du produit par la suite.

106"
"

Ce lien peut se faire via un code-barres, un data matrix, ou une radio étiquette31 par

exemple. Tant aux Etats-Unis qu'en Europe il est maintenant obligatoire d'avoir un numéro

unique pour chaque produit sous la forme d'un data matrix, c'est ce dernier qui permet de

faire le lien entre le produit physique et sa trace digitale.

i.! Création*du*produit*dans*la*blockchain*

Pour tracer un produit il faut que le premier maillon de la chaîne crée à partir de rien les

premières données dans la blockchain. Dans notre exemple ce sera le laboratoire Indien qui

déclarera disposer des précurseurs nécessaires à la production des matières premières et

l'usine Polonaise qui inscrira les produits nécessaires à la fabrication des articles de

conditionnement.

Cette étape est critique car le premier maillon de la chaîne crée un actif à partir de rien. Il

est possible de pouvoir demander à une entité externe de certifier les quantités qui sont

ajoutées par exemple.

La figure 47 représente la création des actifs dans la blockchain. Chacune des deux entités

va envoyer les informations relatives aux produits signées avec leur clé privée. On peut

imaginer une grande variété d'informations comme la quantité, la péremption, l'identification

des contenants par un data matrix, les références des matières utilisées pour la production, …

Dans le cas des matières premières produites en Inde, un tiers certificateur va venir approuver

les informations comme la qualité des précurseurs par exemple.

Ensuite deux des membres de la chaîne logistique différents de ceux impliqués dans la

transaction sont tirés au hasard vont venir contrôler la validité de toutes les informations

avant de les ajouter de manière immuable. Ils vont vérifier que les informations sont bien

issues de membres autorisés en vérifiant leur signature, ils vont aussi vérifier que l'entité tiers

a bien certifié les matières premières.

La création du produit dans la blockchain correspond à la création d'un contrat intelligent

(158) dont les règles ont été définies au préalable. Notamment les relations de transformation

du produit tout au long de son parcours.

31 Radio étiquette : souvent retrouvé sous le nom puce RFID, elles permettent de lire des
information en utilisant les ondes radio. L'avantage par rapport au code-barres ou data matrix
est que la possibilité de lire les informations sans disposer d'une ligne optique libre entre le
lecteur et le produit. (157)

Figure 48 : déclaration de la production dans la blockchain

Les matières premières sont transformées
en produits finis. Lors du consensus, deux
membres du consortium tirés au hasard
vérifient que toutes les données de
transformation sont conformes.

107"
"

Nous avons donc à ce stade des matières premières enregistrées dans la blockchain, nous

disposons de toutes les informations intrinsèques à ces matières ainsi que de l'identification

de leur contenant qui peut être physiquement associée à un mécanisme d'inviolabilité pour

garantir que le produit est bien conforme à ce qui est décrit informatiquement.

ii.! Étapes*de*transformation*

Que ce soit la fabrication des matières premières à partir des précurseurs, celle des

articles de conditionnement à partir de carton et d'aluminium ou bien la production du produit

fini cela revient à appliquer un changement au contrat intelligent.

Dans le contrat intelligent est défini une quantité maximale qu'il est possible de produire à

partir des matières premières. Chaque produit intermédiaire est donc lié à son prédécesseur et

son successeur dans la chaîne de production. Il est donc impossible informatiquement de

créer des produits qui ne seraient pas issus de ces matières identifiées et contrôlées et donc

d'introduire des produits illégitimes dans la chaîne logistique.

L'usine Française va donc déclarer sa production comme nous pouvons le voir sur la

figure 48. Seront mentionnés la référence des produits utilisés ainsi que celle des produits

fabriqués. Il faudra évidemment que tous les produits utilisés soient bien pré-identifiés dans

la blockchain pour être utilisés, et que la production respecte les règles du contrat intelligent

notamment que les quantités produites ne dépassent pas la quantité théoriquement faisable. Si

l'entreprise le souhaite elle peut également ajouter des informations de production, comme la

date de production, les équipements de production utilisés, …

Il est aussi possible en cas de problème de production de déclarer celle-ci inapte à la

commercialisation. Ceci aura pour effet de bloquer toutes les étapes ultérieures et de prévenir

l'arrivée du produit jusqu'au client.

Comme pour l'étape précédente deux autres membres du consortium sont tirés au hasard

pour valider la transaction, ici les entreprises Indienne et Polonaise. Si toutes les données sont

conformes alors les produits fabriqués sont ajoutés dans la blockchain.

iii.! Étape*de*transport*

Pour garantir la qualité et la sécurité des produits pendant le transport il faut d'une part

disposer de l'identifiant de chaque unité transportée ainsi que chaque unité soit équipée d'un

dispositif d'inviolabilité. L'inviolabilité d'un contenant associé à son identification permet de

108"
"

pouvoir scanner à tout moment le contenant, et ainsi récupérer les informations associées au

produit et donc d'avoir confiance dans les produits que l'on transporte.

L'entité qui cède les produits et le transporteur qui les prend en charge vont le déclarer

dans la blockchain. De la même manière un consensus va avoir lieu pour vérifier, que les

entités de cession et réception sont légitimes et que l'identité des produits cédés (via leur data

matrix) correspond bien à ceux enregistrés plus tôt dans la blockchain.

Il est important de noter que pour chaque étape de transport et de stockage il est possible

de placer des capteurs de température ou d'humidité dans les contenants qui peuvent

enregistrer ces variables. Il est possible par la suite, via un oracle de blockchain de transférer

ces informations dans la blockchain. Le produit étant inscrit sous forme de contrat intelligent

il peut être prévu que les données des capteurs puissent automatiquement invalider le produit

en cas de non-respect des conditions de transport ou d'entreposage.

Si ce sont les matières premières qui sont concernées il ne sera plus possible de les

transformer en produits finis dans la blockchain. Si ce sont les produits finis il ne sera pas

possible de les délivrer.

iv.! Délivrance*au*patient*

Lors de la délivrance au patient le pharmacien va scanner le code data matrix présent sur

la boîte. Si une étape de la chaine logistique concernant le médicament n'est pas en règle, il

est possible de prévoir que le contrat intelligent refuse d'exécuter la délivrance. Si la

délivrance est autorisée, l'officine va alors proposer au consensus d'enregistrer dans la

blockchain le numéro unique de la boite délivrée ainsi que le patient à qui a été délivré la

boite.

Le patient peut lui aussi scanner le code data matrix à l'aide d'une application connectée à

la blockchain par exemple pour vérifier l'authenticité de son médicament.

Il existe déjà de nombreuses start-up qui proposent des services de traçabilité sous-tendu

par une blockchain avec des applications permettant de vérifier l'authenticité des

médicaments.

109"
"

c.! Les*avantages*d'une*logistique*qui*s'appuie*sur*la*blockchain*

i.! Traçabilité* exhaustive,* confiance* partagée,* maitrise* des*

données**

De la production des matières premières jusqu'à la délivrance au patient, toutes les

données concernant le produit sont contenues au sein d'une seule et même base de données.

Chaque information a été ajoutée par une entité authentifiée, puis vérifiées par d'autres

acteurs de la chaîne.

Le statut du produit est mis à jour dans la blockchain à chaque étape de réception, cession

ou transformation avec un lien direct entre les matières premières et le produit fini le tout en

temps réel. Il est impossible d'introduire des produits non légitimes au milieu de la chaîne

logistique ceux-ci seraient aussitôt détectés.

La base de données est physiquement répliquée chez tous les acteurs de la chaine

logistique ainsi il est presque impossible de pouvoir la pirater. Il est aussi impossible qu'un

acteur de la chaine logistique puisse modifier des informations à son avantage.

Enfin il est possible d'entrer des données dans la blockchain sans que les autres acteurs ne

puissent y accéder. Lors de la délivrance par exemple il est possible lors du consensus de

s'assurer que le pharmacien ait bien renseigné l'identité du patient auquel il a délivré le

médicament, le tout sans divulguer cette information aux deux membres du consortium qui

valident l'information. Une fois stockée l'identité du patient ne sera pas visible par les

membres du consortium, excepté le pharmacien. Chaque entreprise peut stocker dans cette

blockchain des informations qu'elle ne veut pas partager comme ses prix d'achat et de vente

par exemple. Il est de ce fait possible de voir encore plus loin et d'automatiser des paiements

entre les acteurs en incluant des pénalités de retard lors des livraisons par exemple grâce à des

contrats intelligents.

ii.! Une*traçabilité*à*double*sens*

Grâce à l'unification du stockage des données il est possible de descendre ou remonter la

chaine logistique très rapidement et à très faible cout. En effet si a posteriori un lot de

matière première est déclaré non conforme par exemple il est possible de descendre toute la

chaine logistique très rapidement pour informer tous les acteurs et retirer les produits jusque

chez le patient.

110"
"

À l'inverse un patient peut à l'aide d'une application scanner le data matrix sur sa boite de

médicament et être certain de la conformité de son médicament du fait de la conformité de

toutes les étapes amont.

Selon la quantité d'information que veulent partager les entreprises le patient peut

seulement savoir que le produit est conforme mais il est possible de partager plus

d'informations comme les lieux et dates de production si les entreprises du consortium le

désirent.

La blockchain peut être un excellent moyen de faire preuve de transparence et contribuer

à maintenir la confiance avec les patients.

Enfin un suivi logistique appuyé par la technologie blockchain est plus facilement

auditable par les autorités sanitaires en cas de besoin. Si besoin, les entités de la chaine

peuvent ouvrir leurs données à une autorité régulatrice qui en quelques instants peut disposer

de toutes les informations disponibles sur le produit.

iii.! La*sécurité*disponible*aux*personnes*en*ayant*le*plus*besoin*

Si les mesures mises en place dans les pays à hauts revenus sont relativement efficaces

pour lutter contre la falsification, les améliorations comme la directive européenne sur les

médicaments falsifiés ou le Drug Supply Chain Security Act peinent à améliorer le problème

des médicaments falsifiés dans les pays en développement.

L'avantage d'un système blockchain est d'être plus universel. Si un laboratoire met en

place un système de traçabilité blockchain pour ses médicaments ce dernier pourra

s'appliquer quel que soit le pays de vente. Contrairement à la base de données pour les

médicaments falsifiés en Europe qui par définition n'a d'utilité que pour les pays européens.

Ainsi toute personne avec un téléphone portable pourrait être en mesure de vérifier

l'authenticité des médicaments qu'elle achète en scannant le code data matrix sur la boite.

De plus, il est important de noter que les téléphones mobiles sont de plus en plus utilisés

dans les pays en développement. En Afrique sub-saharienne par exemple 80% de la

population dispose d'un téléphone mobile, et 90 % de la population bénéficie d'une

couverture réseau. (159,160) Il est donc tout à fait raisonnable penser pouvoir combattre les

médicaments falsifiés en proposant des services basés sur la téléphonie et appuyés en fond

par la blockchain.

111"
"

La blockchain associée à la sérialisation peut ainsi révolutionner la logistique pour les

produits médicaux. Cela permet de garantir la continuité de l'information, son accessibilité, sa

transparence et son auditabilité le tout en ayant des infrastructures moins lourdes à mettre en

place que les solutions disponibles jusqu'ici.

B.! Essais'cliniques'et'données'génétiques'

Les essais cliniques sont une étape charnière du développement du médicament. Ils

représentent l'ultime phase de développement avant une éventuelle mise sur le marché.

De ce fait la conduite et les résultats des essais cliniques sont extrêmement critiques, pour

les laboratoires qui ont investi beaucoup d'argent et surtout en termes de santé publique. Il est

aussi crucial de pouvoir prouver qu'un nouveau médicament est efficace que l'inverse. Dans

le premier cas pour que les patients souffrant d'une maladie puissent en bénéficier, dans

l'autre pour éviter d'exposer la population à ce médicament.

1.!Problématiques'rencontrées'lors'des'essais'cliniques'

La principale problématique rencontrée aujourd'hui par les laboratoires est le recrutement

de patients pour les essais cliniques. (161)

En effet les essais cliniques sont de plus en plus des thérapies ciblées sur des

caractéristiques intrinsèques aux patients ou à leur maladie réduisant drastiquement les

candidats potentiels pour l'essai. De plus, la régulation des essais cliniques oblige à inclure de

plus en plus de patients dans les essais afin d'avoir des résultats statistiquement probants.

Ainsi la phase de recrutement représente en moyenne un tiers de la durée des essais

cliniques et 15 % du budget.

Enfin, il est malheureusement arrivé des cas de fabrication ou manipulation de résultats

d'études cliniques afin de faire approuver des médicaments qui n'auraient pas dû l'être. (162)

Afin de lutter contre ce phénomène et de prouver leur bonne foi il est de plus en plus

courant que les laboratoires emploient des organismes indépendants afin de vérifier la bonne

conduite des essais et la collecte des données pendant l'essai mais aussi pour revérifier

intégralement les données à la fin de l'essai.

La surveillance pendant l'essai clinique représenterait entre 9 et 14 % des dépenses et la

vérification finale 30 %. (161)

112"
"

Il serait donc vraiment profitable de pouvoir garantir l'exactitude de l'acquisition des

données tout au long des essais cliniques afin de réduire les coûts de vérification qui ne

représentent pas un travail à valeur ajoutée.

2.!La'blockchain'dans'les'essais'cliniques'
a.! Aide*au*recrutement*de*patients*

Tout d'abord la blockchain pourrait servir à faciliter le recrutement des patients. En effet,

si les données médicales venaient à être stockées à l'aide d'une blockchain il serait alors

possible pour les patients qui le souhaitent de recevoir des propositions pour participer à des

essais cliniques si jamais leur profil correspond à une étude en cours. Par exemple il serait

possible pour un laboratoire d'émettre une requête pour savoir si certains profils de patients

correspondent à l'essai à conduire. Les patients concernés pourraient être mis au courant de

l'essai clinique et choisir ou non de participer. L'avantage est qu'une fois que le système

blockchain est en place la connexion entre les patients et les laboratoires est d'une part très

facile et permet également de préserver l'anonymat des patients. En effet un patient dont le

profil correspond peut recevoir une demande de la part du laboratoire sans que le laboratoire

soit lui-même au courant que ce patient ait un profil adéquat. Le patient pourrait alors se

renseigner sur l'étude et seulement s'il accepte de participer alors le laboratoire serait mis au

courant, et pourrait entrer en relation avec le patient.

Sans organiser un essai clinique à proprement parlé il se peut qu'à des fins de recherche

des organismes puissent vouloir des données médicales comme les résultats de prise de sang

chez des patients diabétiques d'un âge précis. Dans ce cas encore il serait possible d'informer

les patients dont le profil correspond, ces derniers pourraient communiquer leurs données

médicales et être indemnisés se faisant. Un net avantage de la blockchain est qu'il serait

possible de collecter des données et d'indemniser les patients le tout en préservant un

anonymat total.

b.! Collecte*des*données*d'un*essai*clinique*

Une fois un essai clinique lancé, persiste encore la question de la bonne foi dans la

collecte et l'interprétation des données. Un doute qui pourrait être levé en inscrivant les

données dans une blockchain. En effet, que les données soient collectées manuellement ou

via des objets connectés il serait possible d'avoir une blockchain consortium uniquement

entre le laboratoire conduisant l'étude et l'ANSM par exemple.

113"
"

Sans déposer les données elles-mêmes sur la blockchain il est possible de partager

uniquement l'empreinte de hachage d'un document. Ainsi tout au long de la collecte des

données, l'empreinte de hachage peut être partagée avec une autorité de santé. Si jamais par la

suite une modification d'une donnée est opérée, alors l'empreinte de hachage du document ne

correspondrait plus à celle qui a été envoyée au moment de la collecte de la donnée. Il serait

alors certain qu'une modification a été faite.

Non seulement cela aurait pour effet de ramener la confiance de la population et des

autorités dans les essais cliniques mais cela pourrait également diminuer drastiquement les

coûts en diminuant voire supprimant le besoin de surveiller la collecte de données en cours

ou en fin d'étude. (41)

3.!L'essor'du'séquençage'génétique'

Le coût de séquençage du génome chute exponentiellement depuis une vingtaine

d'années. En 1990 un projet international a été lancé avec pour objectif de séquencer un

génome humain. Ce projet a duré 13 ans et son coût est estimé à 2,7 milliards de dollars.

Aujourd'hui un séquençage coûte aux alentours de 200 dollars et dure environ une journée.

(163,164)

Du fait de cette chute du coût et de la durée d'un séquençage de plus en plus de personnes

ont leur génome séquencé.

D'autre part les laboratoires ont de plus en plus besoin de données génétiques pour la

recherche et le développement. (165)

Des entreprises comme 23andMe qui proposent des séquençages de génome bon marché

ont vendu leur base de données à des industries pharmaceutiques. (166) Bien que les données

aient été anonymisées, les personnes ayant eu recourt à ces services sont dans l'obligation de

croire en la bonne foi de l'entreprise et de la qualité de l'anonymisation des données et ne

retirent rien de cette vente de données.

Devant ces préoccupations, des start-up comme Encrypgen proposent de stocker les

données génétiques des patients sur une blockchain. Ces derniers pourraient alors accepter de

vendre leurs données à des degrés différents d'anonymisation à des entreprises ou organismes

de recherche. En liant via des contrats intelligents les organismes de recherche et les

114"
"

personnes vendant leurs données, les personnes sont certaines de la manière dont sont

anonymisées les données.

Il est important de noter que cette possibilité de partager ses données tout en en gardant le

contrôle paraît correspondre à l'état d'esprit des patients aujourd'hui. En effet, 72 % des

français pensent que leurs données médicales peuvent aider à la recherche. Et 83 % des

français sont prêts à partager leurs données médicales s'ils peuvent avoir en retour la garantie

de l'anonymat et de la protection des données, ce que la blockchain a rendu possible. (167)

C.! Dossiers'de'lot'

1.!Criticité'du'dossier'de'lot'dans'l'industrie'pharmaceutique'

Le dossier de lot a une place centrale dans l'industrie pharmaceutique, en effet c'est sur

celui-ci que le pharmacien responsable se base pour prendre la décision de libérer ou non un

lot. En libérant un lot le pharmacien engage son entreprise, sa responsabilité individuelle

mais surtout expose des centaines de milliers de patients à un médicament. Il est donc

absolument crucial que le dossier de lot reflète exactement tout le déroulement de la

production avec complétude et exactitude. Lors des audits les dossiers de lot peuvent

également être inspectés par les autorités sanitaires afin d'en vérifier la conformité. Ils

doivent être gardés au minimum cinq ans après la libération du lot et un an après la

péremption du produit. (168)

De plus en plus les industries digitalisent leurs données de production amenant à avoir des

dossiers de lot électroniques. Il est donc indispensable de s'assurer que les données issues de

la production n'ont subi aucune modification entre leur création et leur archivage.

2.!Une'blockchain'pour'garantir'la'qualité'des'données'

Pour garantir l'absence d'altération des données il serait possible de faire une blockchain

consortium entre un industriel et l'ANSM par exemple. La blockchain étant répliquée à la fois

chez l'industriel et chez l'ANSM il n'est pas possible qu'une entité modifie des données sans

que l'autre s'en aperçoive. Deux choix sont possibles quant aux données hébergées.

Figure 49 : blockchain consortium entre un industriel et l'ANSM pour garantir les données du dossier de lot

La blockchain est partagée entre l'industriel et l'ANSM. Seul l'industriel stocke les
données de production. Au fur et à mesure des étapes de fabrication, il envoie une
empreinte des données dans la blockchain. En cas d'audit, l'ANSM peut comparer
l'empreinte des données auditées à celles envoyées lors de la production.

115"
"

Le premier est de stocker directement les données des dossiers de lot sur la blockchain.

Cependant, si l'ANSM doit stocker tous les dossiers de lot de tous les industriels travaillant le

territoire Français cela représenterait un volume de données faramineux au long cours.

Un second choix serait d'héberger uniquement l'empreinte de hachage des données dans

la blockchain comme illustré sur la figure 49. L'industriel déclarerait dans la blockchain la

création d'un nouveau lot, puis au fur et à mesure de la production, les données le constituant

seraient stockées par l'entreprise, et une empreinte de hachage envoyée dans la blockchain

avec la référence du document auquel elle fait référence.

Pour vérifier l'intégrité d'une donnée, il suffit de calculer son empreinte de hachage et de

la comparer avec celle qui a été envoyée dans la blockchain lorsque la donnée a été émise. En

cas de discordance cela veut dire que la donnée a subi une modification.

En premier lieu cela permet au pharmacien responsable de l'établissement, dès lors qu'il

vérifie un lot, de s'assurer que les données n'ont pas été altérées. Ainsi il est certain de baser

son jugement sur des données fiables.

Enfin en cas d'audit l'autorité sanitaire est certaine qu'il n'y a pas eu d'altération des

données présentées.

D.! Recherche'et'développement'

Sur un principe similaire à celui du partage d'informations concernant les dossiers de lot,

les équipes de recherche privées ou publiques pourraient diffuser l'avancement de leurs

recherches dans une blockchain commune.

Traditionnellement les chercheurs consignent l'avancée de leurs recherches dans leurs

cahiers de laboratoire. Ces cahiers de laboratoire doivent refléter l'avancement des recherches

au fur et à mesure avant tout dans un but de traçabilité. (169) En cas de conflit de propriété

intellectuelle si une découverte se fait simultanément dans deux laboratoires différents ce sont

ces cahiers qui seront audités afin de déterminer à qui appartient la paternité de la découverte.

Pour être certain que ces cahiers de laboratoire ne sont pas modifiés à posteriori afin de

faire croire à une découverte plus précoce, l'idéal serait que tous les laboratoires de recherche

les partagent entre eux ou auprès d'un organisme indépendant afin de s'assurer qu'aucune

modification ne soit faite. Or partager des données aussi sensibles capables de transférer des

Figure 50 : partage des empreintes de hachage de cahiers de laboratoire entre entités concurrentes

La blockchain partagée entre les deux entités de recherche stocke les
empreintes de hachage des cahiers de laboratoire au fur et à mesure
des recherches.
En cas de doute a posteriori, il devient très simple de vérifier que les
données des cahiers de laboratoire sont légitimes ou non.

116"
"

avantages technologiques auprès de concurrents ou même d'une autorité en théorie impartiale

apparaît comme un risque trop grand à prendre.

La technologie blockchain a le potentiel de pouvoir déconstruire ce paradoxe, en étant

capable de partager une preuve d'existence d'un document à une date donnée sans partager ce

même document et sans pouvoir le modifier à posteriori.

Prenons l'exemple des laboratoires A et B qui partagent des thématiques de recherche

communes. L'un et l'autre sont désireux de pouvoir être certains de comparer l'avancée des

recherches pour s'attribuer une découverte scientifique. Les deux laboratoires pourraient dès

lors créer un réseau blockchain entre eux et envoyer les empreintes de hachage de leurs

cahiers de laboratoire au fur et à mesure comme nous pouvons le voir sur la figure 50. De par

la duplication des données chez l'un et l'autre il leur est impossible de pouvoir modifier une

date d'ajout ou une empreinte de hachage à posteriori. Même si le laboratoire A dispose de

l'empreinte de hachage du cahier du laboratoire B il sera complètement impossible pour ce

dernier de pouvoir l'exploiter pour essayer de deviner l'avancement des recherches de son

concurrent (rappelons-nous que les fonctions de hachage sont à sens unique). De cette

manière les deux laboratoires se mettent dans l'impossibilité de falsifier l'avancement de leurs

recherches.

Cet exemple illustre bien comment grâce à la blockchain il est possible de créer de la

confiance entre deux entités dont les objectifs sont divergents dans la mesure ou l'un et l'autre

des laboratoires savent qu'ils ne pourront pas abuser le système. Il est important de noter que

cet exemple fait état d'une blockchain simplement partagée entre deux laboratoires mais il est

tout à fait possible d'imaginer le même principe avec bien plus d'entités voire d'y inclure des

entités neutres comme l'INPI32 par exemple.

32 INPI : institut national de la propriété industrielle, est un institut publique placé sous la
tutelle de ministère de l'économie, de l'industrie et du numérique. L'INPI est au cœur des
problématiques de propriété intellectuelles en France notamment de par son rôle dans la
délivrance des titres de propriété intellectuelle (170)

117"
"

VI.!Conclusion'seconde'partie'

La digitalisation en masse des données médicales, malgré tous les avantages qu'elle

présente pose la question de la cyber-sécurité. On estime que la blockchain, à elle seule,

pourra faire gagner aux industries de santé entre 100 à 150 milliards de dollars par an dans ce

domaine d'ici 2025. (86)

Plus qu'un enjeu financier, sécuriser les données médicales devient la pierre angulaire

d'un système de santé voulant se moderniser. Acquérir la confiance des patients est crucial si

l'on veut à terme achever une dématérialisation complète du système de santé.

Une fois digitalisées, il devient alors possible de traiter ces données de manière

automatique et sécurisée notamment grâce aux contrats intelligents. L'automatisation de

certaines tâches administratives comme la gestion des remboursements, par exemple,

permettra aux systèmes de santé de gagner en efficience et ainsi se recentrer sur les activités

de soins.

Pour les patients, la blockchain sera synonyme de leur mise au centre du système de soin

et de regain de contrôle sur leurs données. Cette mise au centre sera bien évidemment

bénéfique à tous les professionnels de santé qui seront à même de baser leurs décisions sur

des données plus complètes et à jour, pour délivrer une ordonnance ou bien émettre un

diagnostic.

Cette mise au centre du patient lui permettra aussi de décider ou non s'il souhaite

partager ses données à des fins de recherche ou d'épidémiologie en sachant exactement ce

qu'il adviendra de ces dernières. Ceci est primordial pour pouvoir transformer la donnée en

connaissances et en savoirs et pleinement profiter de la digitalisation.

Enfin, en étant capable de rassembler des entités ne se faisant pas forcément confiance au

sein d'une structure de données partagées, la blockchain a tout le potentiel nécessaire pour

révolutionner la manière dont on conduit un essai clinique, remplit un dossier de lot ou bien

assure la traçabilité d'un médicament de bout en bout.

118"
"

Conclusion'

La blockchain est un nouvel entrant dans l'écosystème technologique. Deux facteurs ont

été déterminants dans la genèse de cette technologie. D'une part les innovations incrémentales

réalisées dans les domaines de l'informatique, de la cryptographie et des communications.

D’autre part, l'émergence d'une idéologie plébiscitant le besoin de disposer de technologies

garantissant la vie privée des individus, et une possible indépendance vis à vis des systèmes

centralisés étatiques ou privés.

La blockchain peut se définir comme étant une base de données possédant deux

caractéristiques principales. Une structure de données novatrice, associée à un protocole pour

l'ajout ou la modification de toute information.

Le premier cas pratique est la création de la cryptomonnaie Bitcoin en 2009, monnaie

décentralisée sans organisme régulateur unique. À cette occasion la blockchain a prouvé son

potentiel à sécuriser des données sensibles entretenues par des personnes ne se faisant pas

confiance entre elles et disposant d'intérêts divergents. Pour la première fois, on ne faisait

plus confiance à une entité centrale pour garantir la sécurité des données mais directement à

une technologie dont la mise en place assure intrinsèquement cette sécurité.

Aujourd'hui, il subsiste encore des obstacles à une adoption massive de la blockchain

comme son manque de scalabilité, le vide juridique autour des contrats intelligents, ou encore

le manque de personnel formé à cette technologie. Des obstacles comparables à ceux s'étant

posés à internet dans les années 1980, mais n'ayant pas empêché cette technologie de

révolutionner notre société.

L'utilisation de la blockchain se révèle être potentiellement ubiquitaire, réelle innovation

horizontale, elle procure un net avantage dès lors que sont traitées des données sensibles,

dispersées entre plusieurs acteurs, avec des besoins de transparence ou d'audit. Cette dernière

est au carrefour de sujets technologiques, économiques et sociétaux.

Nous avons vu que le monde pharmaceutique et le soin en général pourraient tirer de

nombreux avantages de cette technologie émergente. Remettre le patient au cœur du soin,

renforcer la confiance dans la qualité des médicaments ou tout simplement bénéficier d'un

119"
"

système de santé plus efficient sont des sujets pour lesquels la blockchain se pose comme un

allié de choix.

Pourtant, à l'aube d'une potentielle révolution dans le monde de la santé, il existe un

important déficit de connaissance, que ce soit de la part des professionnels de santé ou des

patients. Tant que la blockchain restera l'apanage de quelques start-up et autres férus de

nouvelles technologies, il sera difficile de mener à bien une transformation pourtant

nécessaire des systèmes d'information.

Les pharmaciens, qu'ils soient à l'hôpital, en officine, en industrie ou bien dans un

laboratoire de recherche ont tous un intérêt à accompagner cette transformation digitale à

venir.

Comme toute innovation, la blockchain n'est pas une fin en soi. Une fois en place, et

grâce aux données qu'elle contiendra, il sera possible d'ouvrir le champ du big data et de

l'intelligence artificielle sur nos données de santé pour ouvrir de nouveaux horizons

thérapeutiques et sociétaux, le tout en gardant le contrôle de nos données.

120"
"

Bibliographie'

1. Cypherpunk. In: Wikipedia [Internet].
2018 [cité 4 sept 2018]. Disponible sur :
https://en.wikipedia.org/wiki/Cypherpunk

2. Google Trends [Internet]. Google
Trends. [cité 16 déc 2018]. Disponible sur
: trends/explore

3. CB-Insights_Blockchain-In-
Review.pdf [Internet]. [cité 16 déc 2018].
Disponible sur :
https://www.cbinsights.com/reports/CB-
Insights_Blockchain-In-
Review.pdf?utm_campaign=Report%20-
%20Content%20Emails&utm_medium=e
mail&_hsenc=p2ANqtz-
92SyVEonNjVi62vCoDZtCA10LywR44S
qqgck0rZINjAM--
FAXPnev583kNma_jIjWyVTDS5JxeP_E
_WuHWt6PcqekTiA&_hsmi=57415429&
utm_content=57415429&utm_source=hs_
automation&hsCtaTracking=0999f9ad-
0a04-4fcf-a353-
ee48f5dc8e85%7C584aab98-046a-40e5-
bced-4e1599735e5b

4. 24 Industries That Blockchain Will
Radically Transform [Internet]. Invest In
Blockchain. 2018 [cité 16 déc 2018].
Disponible sur :
https://www.investinblockchain.com/block
chain-transform-industries/

5. Bitcoin. In: Wikipédia [Internet]. 2019
[cité 27 janv 2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Bitcoin&oldid=156101655

6. Presse CD. Embleema France et sa
Blockchain lancent une Offre Initiale de
Jetons [Internet]. Cryptonaute. 2018 [cité
27 janv 2019]. Disponible sur :
https://cryptonaute.fr/embleema-france-
blockchain-offre-initiale-jetons/

7. Larousse É. Définitions#: cryptologie -
Dictionnaire de français Larousse
[Internet]. [cité 27 janv 2019]. Disponible
sur :
https://www.larousse.fr/dictionnaires/franc
ais/cryptologie/20867

8. Histoire de la cryptologie. In:
Wikipédia [Internet]. 2018 [cité 15 sept
2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Histoire_de_la_cryptologie&oldid=15076
2528

9. A Mathematical Theory of
Communication. In: Wikipédia [Internet].
2018 [cité 15 sept 2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
A_Mathematical_Theory_of_Communicat
ion&oldid=149425676

10. ARPANET. In: Wikipédia [Internet].
2018 [cité 4 sept 2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
ARPANET&oldid=147056836

11. Leloup L, Mougayar W. Blockchain :
la révolution de la confiance. Deuxième
tirage. Paris: Eyrolles; 2017. 223 p.

12. Ecash. In: Wikipedia [Internet]. 2018
[cité 15 sept 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Ecash&oldid=849281132

13. Haber S, Stornetta WS. How to time-
stamp a digital document. In: Conference
on the Theory and Application of
Cryptography. Springer; 1990. p. 437–455.

14. Attaque par déni de service. In:
Wikipédia [Internet]. 2019 [cité 27 janv
2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Attaque_par_d%C3%A9ni_de_service&ol
did=155789876

121"
"

15. Moskov P. What Is Bit Gold? The
Brainchild of Blockchain Pioneer Nick
Szabo [Internet]. CoinCentral. 2018 [cité 5
sept 2018]. Disponible sur :
https://coincentral.com/what-is-bit-gold-
the-brainchild-of-blockchain-pioneer-nick-
szabo/

16. developer@themonthly.com.au. The
Cypherpunk Revolutionary [Internet]. The
Monthly. 2011 [cité 4 sept 2018].
Disponible sur :
https://www.themonthly.com.au/issue/201
1/february/1324596189/robert-
manne/cypherpunk-revolutionary

17. B-money - Bitcoin Wiki [Internet].
[cité 27 janv 2019]. Disponible sur:
https://en.bitcoin.it/wiki/B-money
18. Bitcoin P2P e-cash paper [Internet].
[cité 5 sept 2018]. Disponible sur :
http://article.gmane.org/gmane.comp.encry
ption.general/12588/

19. Cryptocurrency. In: Wikipedia
[Internet]. 2018 [cité 5 sept 2018].
Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Cryptocurrency&oldid=858102949

20. Open-source model. In: Wikipedia
[Internet]. 2018 [cité 5 sept 2018].
Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Open-source_model&oldid=857945027

21. List of cryptocurrencies. In:
Wikipedia [Internet]. 2018 [cité 5 sept
2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
List_of_cryptocurrencies&oldid=8579901
44

22. Clinch M. Bitcoin recognized by
Germany as « private money » [Internet].
2013 [cité 5 sept 2018]. Disponible sur :
https://www.cnbc.com/id/100971898

23. Graphique du cours de Bitcoin
(BTC/EUR) [Internet]. CoinGecko. [cité

15 sept 2018]. Disponible sur :
https://www.coingecko.com/fr/graphiques
_cours/bitcoin/eur

24. Bitcoin (BTC) Historique Données
[Internet]. CoinMarketCap. [cité 27 janv
2019]. Disponible sur :
https://coinmarketcap.com/fr/currencies/bit
coin/historical-
data/?start=20170928&end=20181227

25. Marr B. A Very Brief History Of
Blockchain Technology Everyone Should
Read [Internet]. Forbes. [cité 6 sept 2018].
Disponible sur :
https://www.forbes.com/sites/bernardmarr/
2018/02/16/a-very-brief-history-of-
blockchain-technology-everyone-should-
read/

26. Litecoin (LTC) price, charts, market
cap, and other metrics | CoinMarketCap
[Internet]. [cité 6 sept 2018]. Disponible
sur :
https://coinmarketcap.com/currencies/litec
oin/

27. Litecoin. In: Wikipedia [Internet].
2018 [cité 6 sept 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Litecoin&oldid=857658944

28. Peercoin. In: Wikipedia [Internet].
2018 [cité 6 sept 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Peercoin&oldid=856314793

29. Monero (cryptocurrency). In:
Wikipedia [Internet]. 2018 [cité 6 sept
2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Monero_(cryptocurrency)&oldid=8583033
44
30. Zcash. In: Wikipedia [Internet]. 2018
[cité 6 sept 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Zcash&oldid=853343668

122"
"

31. Zcash - All coins are created equal.
[Internet]. [cité 6 sept 2018]. Disponible
sur : https://z.cash/

32. Monero: titles.whatismonero
[Internet]. getmonero.org, The Monero
Project. [cité 6 sept 2018]. Disponible sur :
https://getmonero.org/get-started/what-is-
monero/index.html

33. Scalability. In: Wikipédia [Internet].
2017 [cité 6 sept 2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Scalability&oldid=136637829

34. Bitcoin Cash. In: Wikipedia [Internet].
2018 [cité 6 sept 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Bitcoin_Cash&oldid=857718590

35. Quora. What Is Blockchain Used For
Besides Bitcoin? [Internet]. Forbes. [cité
27 janv 2019]. Disponible sur :
https://www.forbes.com/sites/quora/2017/
11/17/what-is-blockchain-used-for-
besides-bitcoin/

36. Blockchain#: 5 applications concrètes
(et révolutionnaires) [Internet].
start.lesechos.fr. [cité 27 janv 2019].
Disponible sur :
https://start.lesechos.fr/actu-
entreprises/technologie-digital/blockchain-
5-applications-concretes-et-
revolutionnaires-7761.php

37. Edelman K, Khan A, Nikita G.
Evolution of blockchain technology
[Internet]. 2018 [cité 6 sept 2018].
Disponible sur :
https://www2.deloitte.com/content/dam/D
eloitte/ru/Documents/financial-
services/evolution-blockchain-
technology.pdf

38. 27 août 2016 – cyrilgrunspan.fr
[Internet]. [cité 16 sept 2018]. Disponible
sur :
http://cyrilgrunspan.fr/index.php/2016/08/
27/

39. Blockchain in the Healthcare Industry
[Internet]. Investing News Network. 2018
[cité 3 févr 2019]. Disponible sur :
https://investingnews.com/daily/tech-
investing/blockchain-investing/blockchain-
healthcare-industry/

40. Blockchains for biomedicine and
health care are coming. Buyer: be
informed - STAT [Internet]. [cité 3 févr
2019]. Disponible sur :
https://www.statnews.com/2018/07/25/blo
ckchains-biomedicine-health-care-buyer-
be-informed/

41. Top 5 Reasons Why Every Healthcare
Company Should Invest in Blockchain
[Internet]. [cité 3 févr 2019]. Disponible
sur :
https://www.forbes.com/sites/reenitadas/2
017/08/08/top-5-reasons-why-every-
healthcare-company-should-invest-in-
blockchain/#65dcb1f7511c

42. La blockchain fait rêver le secteur de
la santé - Sciences et Avenir [Internet].
[cité 3 févr 2019]. Disponible sur :
https://www.sciencesetavenir.fr/sante/la-
blockchain-fait-rever-le-secteur-de-la-
sante_124303

43. http://pages/hit-consultant-
llc/302199219847409. Healthcare
Blockchain Startup Curisium Raises
$3.5M to Facilitate Patient-Centric
Contracting [Internet]. 2017 [cité 3 févr
2019]. Disponible sur :
https://hitconsultant.net/2017/12/15/health
care-blockchain-startup-curisium/

44. Nouvelle L. La blockchain, une
technologie à fort potentiel dans la santé -
L’Usine Santé. 30 mars 2018 [cité 3 févr
2019] ; Disponible sur :
https://www.usinenouvelle.com/editorial/l
a-blockchain-une-technologie-a-fort-
potentiel-dans-la-sante.N673619

123"
"

45. Bourse Z. PHARMAGEST investit
dans la Blockchain Santé et monte au
capital de la start-up franco américaine
Embleema [Internet]. [cité 3 févr 2019].
Disponible sur :
https://www.zonebourse.com/actualite-
bourse/PHARMAGEST-investit-dans-la-
Blockchain-Sante-et-monte-au-capital-de-
la-start-up-franco-americaine-E--
27834132/

46. Internet en France. In: Wikipédia
[Internet]. 2018 [cité 16 sept 2018].
Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Internet_en_France&oldid=150908322

47. Eagar M. What is the difference
between decentralized and distributed
systems? [Internet]. Medium. 2017 [cité 18
sept 2018]. Disponible sur :
https://medium.com/distributed-
economy/what-is-the-difference-between-
decentralized-and-distributed-systems-
f4190a5c6462

48. Centralisé, décentralisé, P2P, mais
c’est quoi tout ça#? [Internet]. [cité 18 sept
2018]. Disponible sur :
https://www.goffi.org/b/S%C3%A0T_DO
TCLEAR_IMPORT_BLOG_default_goffi
_119%3A2015%2F11%2F10%2Fcentralis
%C3%A9%2C-
d%C3%A9centralis%C3%A9%2C-
P2P%2C-mais-c-est-quoi-tout-%C3%A7a

49. Fonction de hachage cryptographique.
In: Wikipédia [Internet]. 2018 [cité 20 oct
2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Fonction_de_hachage_cryptographique&o
ldid=149151880
50. National Security Agency. In:
Wikipédia [Internet]. 2018 [cité 20 oct
2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
National_Security_Agency&oldid=152433
490

51. SHA-2. In: Wikipedia [Internet]. 2018
[cité 20 oct 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
SHA-2&oldid=863422753

52. Silk J, Silk P of A and PJ. On the
Shores of the Unknown: A Short History
of the Universe. Cambridge University
Press; 2005. 278 p.

53. Hashcash. In: Wikipedia [Internet].
2019 [cité 18 févr 2019]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Hashcash&oldid=881686608

54. Cryptographie. In: Wikipédia
[Internet]. 2018 [cité 10 nov 2018].
Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Cryptographie&oldid=151987416

55. Cryptographie symétrique. In:
Wikipédia [Internet]. 2018 [cité 10 nov
2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Cryptographie_sym%C3%A9trique&oldid
=147482711

56. Cryptographie asymétrique. In:
Wikipédia [Internet]. 2018 [cité 4 sept
2018]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Cryptographie_asym%C3%A9trique&oldi
d=150870911

57. Bouvier A, Wadhwa M. The Math
Behind Estimations to Break a 2048-bit
Certificate. Nat Geosci. 22 août 2010;
3:637�41.

58. Bitcoinboy. Bitcoin QuickBits: What
is the difference between public keys and
addresses? Andreas Antonopoulos
[Internet]. [cité 11 nov 2018]. Disponible
sur :
https://www.youtube.com/watch?v=LXbS
eGBvEZw

124"
"

59. Cryptocurrency wallet. In: Wikipedia
[Internet]. 2019 [cité 30 janv 2019].
Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Cryptocurrency_wallet&oldid=879798993

60. Andrew Quenston. The Biggest
Bitcoin Hacks and Thefts of All Time
[Internet]. Hacked: Hacking Finance. 2016
[cité 25 nov 2018]. Disponible sur :
https://hacked.com/biggest-bitcoin-hacks-
thefts-time/

61. Citeseer - Full Text PDF [Internet].
[cité 31 janv 2019]. Disponible sur :
http://citeseerx.ist.psu.edu/viewdoc/downl
oad;jsessionid=9450DAE9A7CC57D027E
85E5A8A9F0D01?doi=10.1.1.1028.7645
&rep=rep1&type=pdf

62. Alvaro V. Failure modes in distributed
systems [Internet]. [cité 28 sept 2018].
Disponible sur :
http://alvaro-videla.com/2013/12/failure-
modes-in-distributed-systems.html

63. Lamport L, Shostak R, Pease M. The
Byzantine generals problem. ACM Trans
Program Lang Syst TOPLAS.
1982;4(3):382–401.

64. Pourquoi le bitcoin est un danger pour
l’environnement [Internet]. Les Inrocks.
[cité 1 déc 2018]. Disponible sur :
https://www.lesinrocks.com/2018/01/14/ac
tualite/pourquoi-le-bitcoin-est-un-danger-
pour-lenvironnement-111032813/

65. The Bitcoin Network [Internet].
Coinmonks. 2018 [cité 1 déc 2018].
Disponible sur :
https://medium.com/coinmonks/the-
bitcoin-network-6713cb8713d

66. Blockchain Explorer | BTC | ETH
[Internet]. [cité 5 déc 2018]. Disponible
sur : https://www.blockchain.com/explorer

67. Bitcoin Energy Consumption Index
[Internet]. Digiconomist. [cité 8 déc 2018].

Disponible sur :
https://digiconomist.net/bitcoin-energy-
consumption

68. List of countries by electricity
consumption. In: Wikipedia [Internet].
2018 [cité 8 déc 2018]. Disponible sur :
https://en.wikipedia.org/w/index.php?title=
List_of_countries_by_electricity_consump
tion&oldid=872048044

69. Tar A. Proof-of-Work, Explained
[Internet]. Cointelegraph. 2018 [cité 2 févr
2019]. Disponible sur :
https://cointelegraph.com/explained/proof-
of-work-explained

70. Proof-of-work system. In: Wikipedia
[Internet]. 2019 [cité 2 févr 2019].
Disponible sur :
https://en.wikipedia.org/w/index.php?title=
Proof-of-work_system&oldid=878711457

71. Quels seraient les coûts d’attaques des
51% menées contre différentes crypto-
monnaies#? [Internet]. Crypto-France.
2018 [cité 9 déc 2018]. Disponible sur :
https://www.crypto-france.com/attaque-
51-pourcents-cout/

72. Blockchains permissioned vs
unpermissioned – blogchain café
[Internet]. [cité 9 janv 2019]. Disponible
sur :
http://blogchaincafe.com/blockchains-
permissioned-vs-unpermissioned

73. Castor A. A (Short) Guide to
Blockchain Consensus Protocols
[Internet]. CoinDesk. 2017 [cité 13 janv
2019]. Disponible sur :
https://www.coindesk.com/short-guide-
blockchain-consensus-protocols

74. Guide to PoS Mining: Everything You
Need to Know About Staking [Internet].
Coin Bureau. 2018 [cité 14 janv 2019].
Disponible sur :
https://www.coinbureau.com/education/co
mprehensive-guide-pos-mining/

125"
"

75. Bitcoin and Ethereum vs Visa and
PayPal – Transactions per second
[Internet]. Altcoin Today. 2017 [cité 20
avr 2019]. Disponible sur :
https://altcointoday.com/bitcoin-ethereum-
vs-visa-paypal-transactions-per-second/

76. Kansal S. Blockchain Scalability:
Challenges and Recent Developments
[Internet]. [cité 20 avr 2019]. Disponible
sur :
https://www.codementor.io/blog/blockchai
n-scalability-5rs5ra8eej

77. What are Smart Contracts? [Internet].
CryptoNinjas. [cité 19 janv 2019].
Disponible sur :
https://www.cryptoninjas.net/what-are-
smart-contracts/

78. Larousse É. Définitions#: contrat -
Dictionnaire de français Larousse
[Internet]. [cité 19 janv 2019]. Disponible
sur :
https://www.larousse.fr/dictionnaires/franc
ais/contrat/18693

79. Blockchain Oracles [Internet].
BlockchainHub. [cité 19 janv 2019].
Disponible sur :
https://blockchainhub.net/blockchain-
oracles/

80. Ryan D. Costs of a Real World
Ethereum Contract [Internet]. Hacker
Noon. 2017 [cité 20 janv 2019].
Disponible sur :
https://hackernoon.com/costs-of-a-real-
world-ethereum-contract-2033511b3214

81. Les contrats intelligents à l’épreuve du
droit et de sa pratique [Internet]. [cité 20
janv 2019]. Disponible sur :
https://www.journaldunet.com/solutions/e
xpert/66411/les-contrats-intelligents-a-l-
epreuve-du-droit-et-de-sa-pratique.shtml

82. Pratap M. What are Decentralized
Applications, DApps? [Internet]. Hacker
Noon. 2018 [cité 3 févr 2019]. Disponible

sur :
 https://hackernoon.com/what-are-
decentralized-applications-dapps-
3b63b4d587fe

83. Facebook - revenue and net income
2017 [Internet]. Statista. [cité 3 févr 2019].
Disponible sur :
https://www.statista.com/statistics/277229/
facebooks-annual-revenue-and-net-
income/

84. What Is a Decentralized Application? -
Decentralized Applications [Book]
[Internet]. [cité 2 févr 2019]. Disponible
sur :
https://www.oreilly.com/library/view/dece
ntralized-
applications/9781491924532/ch01.html

85. Bitcoin (BTC) price, charts, market
cap, and other metrics [Internet].
CoinMarketCap. [cité 26 janv 2019].
Disponible sur :
https://coinmarketcap.com/currencies/bitco
in/

86. Research BIS. Global Blockchain in
Healthcare Market to Reach $5.61 Billion
by 2025, Reports BIS Research [Internet].
[cité 10 mars 2019]. Disponible sur :
https://www.prnewswire.com/news-
releases/global-blockchain-in-healthcare-
market-to-reach-561-billion-by-2025-
reports-bis-research-680230953.html

87. Big data#: l’explosion de la production
de données [Internet]. egora.fr. 2018 [cité
27 févr 2019]. Disponible sur :
https://www.egora.fr/actus-
medicales/sante-publique/39040-big-data-
l-explosion-de-la-production-de-donnees

88. Big data en santé [Internet]. Inserm -
La science pour la santé. [cité 2 mars
2019]. Disponible sur :
https://www.inserm.fr/information-en-
sante/dossiers-information/big-data-en-
sante

126"
"

89. Santé, industrie pharmaceutique et
blockchain [Internet]. Blockchain Partner.
[cité 27 févr 2019]. Disponible sur :
https://blockchainpartner.fr/sante-
industrie-pharmaceutique-et-blockchain-
notre-etude/

90. Adefala L. Healthcare Experiences
Twice the Number of Cyber Attacks As
Other Industries [Internet]. Fortinet Blog.
2018 [cité 28 févr 2019]. Disponible sur :
https://www.fortinet.com/blog/business-
and-technology/healthcare-experiences-
twice-the-number-of-cyber-attacks-as-
othe.html

91. Commission nationale de
l’informatique et des libertés (France). In:
Wikipédia [Internet]. 2019 [cité 2 mars
2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Commission_nationale_de_l%27informati
que_et_des_libert%C3%A9s_(France)&ol
did=157158785

92. Santé | CNIL [Internet]. [cité 27 févr
2019]. Disponible sur :
https://www.cnil.fr/fr/sante

93. Eichorn J. Life Under GDPR and
What It Means for Cybersecurity
[Internet]. Infosecurity Magazine. 2018
[cité 27 févr 2019]. Disponible sur :
https://www.infosecurity-
magazine.com:443/opinions/life-gdpr-
cybersecurity/

94. Blockchain Technology Applications
in Healthcare | BR. [Internet]. Blockchain
Review. 2017 [cité 2 mars 2019].
Disponible sur :
https://blockchainreview.io/blockchain-
applications-healthcare-systems/

95. GDPR cybersecurity and breach
reporting requirements - Taylor Wessing’s
Global Data Hub [Internet]. [cité 28 févr
2019]. Disponible sur :
https://globaldatahub.taylorwessing.com/ar
ticle/gdpr-cybersecurity-and-breach-

reporting-requirements

96. HIPAA Security Rule – HIPAA
Academy | Beyond HIPAA, HITECH &
MU/EHR.|Health IT | Health Insurance
Portability and Accountability Act
[Internet]. [cité 28 févr 2019]. Disponible
sur : https://hipaaacademy.net/hipaa-
security-rule/

97. Sivilli F. HIPAA Violation & Breach
Fines | List of HIPAA Violations
[Internet]. Compliancy Group. [cité 28
févr 2019]. Disponible sur :
https://compliancy-group.com/hipaa-fines-
directory-year/

98. The cost of a data breach? $350
million and higher. [Internet]. NBC News.
[cité 28 févr 2019]. Disponible sur:
https://www.nbcnews.com/business/consu
mer/total-cost-data-breach-including-lost-
business-keeps-growing-n895826

99. HealthITSecurity. Healthcare Data
Breach Costs Highest for 7th Straight Year
[Internet]. HealthITSecurity. 2017 [cité 28
févr 2019]. Disponible sur :
https://healthitsecurity.com/news/healthcar
e-data-breach-costs-highest-for-7th-
straight-year

100. Healthcare Security $65 Billion
Market [Internet]. Cybercrime Magazine.
2018 [cité 28 févr 2019]. Disponible sur :
https://cybersecurityventures.com/healthca
re-cybersecurity-report-2017/

101. 19 Cool Examples of Blockchain
Cybersecurity | Built In [Internet]. [cité 2
mars 2019]. Disponible sur :
https://builtin.com/blockchain/blockchain-
cybersecurity-uses

127"
"

102. The Role of Blockchain in
Cybersecurity [Internet]. Infosecurity
Magazine. [cité 2 mars 2019]. Disponible
sur :
https://www.infosecurity-
magazine.com:443/next-gen-
infosec/blockchain-cybersecurity/

103. Transport Layer Security. In:
Wikipédia [Internet]. 2019 [cité 2 mars
2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Transport_Layer_Security&oldid=156085
491

104. Decentralized Cloud Storage —
Storj [Internet]. Decentralized Cloud
Storage — Storj. [cité 2 mars 2019].
Disponible sur : https://storj.io

105. Schéma détaillé du
fonctionnement du système de santé en
France [Internet]. [cité 2 mars 2019].
Disponible sur :
http://www.ecosante.fr/DEPAFRA/50.htm
l

106. Tiers payant#: 10 % de temps de
travail en plus pour les pharmaciens
[Internet]. www.pourquoidocteur.fr. [cité 2
mars 2019]. Disponible sur :
https://www.pourquoidocteur.fr/Articles/Q
uestion-d-actu/19509-Tiers-payant-10-de-
temps-de-travail-en-plus-pour-les-
pharmaciens

107. « Avec le tiers payant généralisé, je
ferai plus d’administratif que de
médecine» [Internet]. FIGARO. 2015 [cité
2 mars 2019]. Disponible sur :
http://www.lefigaro.fr/conjoncture/2015/0
3/14/20002-20150314ARTFIG00014-
avec-le-tiers-payant-generalise-je-ferai-
plus-d-administratif-que-de-medecine.php

108. Ces fraudes massives à
l'Assurance maladie [Internet]. FIGARO.
2016 [cité 2 mars 2019]. Disponible sur :

http://www.lefigaro.fr/social/2016/12/10/2
0011-20161210ARTFIG00015-ces-
fraudes-massives-a-l8216assurance-
maladie.php

109. bilan2010-cnamts-lutte-
fraudes.pdf [Internet]. [cité 2 mars 2019].
Disponible sur : http://www.securite-
sociale.fr/IMG/pdf/bilan2010-cnamts-
lutte-fraudes.pdf

110. Prix et taux de remboursement du
médicament#: quelle régulation#? - vie-
publique.fr [Internet]. 2014 [cité 2 mars
2019]. Disponible sur : http://www.vie-
publique.fr/politiques-publiques/politique-
medicament/prix-remboursement-
regulation-medicament/

111. Code de la santé publique -
Article L4211-1. Code de la santé
publique.

112. Faux diplôme#: éclairage de l’Ordre
des Pharmaciens - 31/12/2015 - Actu - Le
Moniteur des pharmacies.fr [Internet]. [cité
3 mars 2019]. Disponible sur :
https://www.lemoniteurdespharmacies.fr/a
ctu/actualites/actus-socio-
professionnelles/151231-faux-diplome-
eclairage-de-l-ordre-des-pharmaciens.html

113. Quantified self. In: Wikipédia
[Internet]. 2018 [cité 3 mars 2019].
Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Quantified_self&oldid=152841409

114. Ledieu-Avocats. accès /
rectification / effacement / limitation /
notification#: analyse des « droits GDPR »
[Ledieu-Avocats] [Internet]. [Ledieu-
Avocats] numérique - data - contrat. 2017
[cité 4 mars 2019]. Disponible sur :
https://www.ledieu-avocats.fr/droits-rgpd-
gdpr-acces-rectification-effacement-
limitation-notification/

115. Solutions PC et CQA des. Blockchain
et santé#: de nouveaux usages vertueux

128"
"

envisageables à moyen terme – DXC
Blogs [Internet]. [cité 3 mars 2019].
Disponible sur :
http://blogs.dxc.technology/2017/01/03/bl
ockchain-et-sante-de-nouveaux-usages-
vertueux-envisageables-a-moyen-terme/

116. Hendren L. What is Health Nexus?
[Internet]. SimplyVital Health. 2017 [cité
10 mars 2019]. Disponible sur :
https://medium.com/simplyvital/health-
nexus-the-overview-e8deb57bdd07

117. Patientory. [Internet]. 2018 [cité 10
mars 2019]. Disponible sur :
https://github.com/wanghaisheng/blockcha
in-in-healthcare

118. Peers — hyperledger-fabricdocs
master documentation [Internet]. [cité 9
mars 2019]. Disponible sur :
https://hyperledger-
fabric.readthedocs.io/en/release-
1.4/peers/peers.html

119. First UK blockchain for medical
records - MAP MedTech [Internet]. [cité
10 mars 2019]. Disponible sur :
https://mapmedtech.com/2018/10/first-uk-
blockchain-for-medical-records/

120. Medicalchain-Whitepaper-EN.pdf
[Internet]. [cité 10 mars 2019]. Disponible
sur :
https://medicalchain.com/Medicalchain-
Whitepaper-EN.pdf

121. Blockchain and healthcare: the
Estonian experience [Internet]. Nortal.
2018 [cité 9 mars 2019]. Disponible sur :
https://nortal.com/blog/blockchain-
healthcare-estonia/

122. Objectives – My Health My Data
[Internet]. [cité 9 mars 2019]. Disponible
sur :
http://www.myhealthmydata.eu/objectives/

123. Makary MA, Daniel M. Medical
error—the third leading cause of death in
the US. BMJ. 3 mai 2016;353:i2139.

124. Jeanblanc A. Urgences#: il est
possible de réduire le taux d’erreurs de 40
% [Internet]. Le Point. 2018 [cité 10 mars
2019]. Disponible sur :
https://www.lepoint.fr/editos-du-
point/anne-jeanblanc/urgences-il-est-
possible-de-reduire-le-taux-d-erreurs-de-
40--26-04-2018-2213902_57.php

125. Conciliation médicamenteuse. In:
Wikipédia [Internet]. 2018 [cité 3 mars
2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Conciliation_m%C3%A9dicamenteuse&ol
did=153815202

126. Données de santé, messagerie
électronique et fax | CNIL [Internet]. [cité
3 mars 2019]. Disponible sur :
https://www.cnil.fr/fr/donnees-de-sante-
messagerie-electronique-et-fax

127. La médecine du futur 4P à l’honneur
[Internet]. Fondation de l’Avenir. 2017
[cité 14 mars 2019]. Disponible sur :
https://www.fondationdelavenir.org/medec
ine-futur-a-lhonneur-lors-18e-rencontres-
mutre/

128. Le Marec H. Médecine 4P
Prédictive, Préventive, Personnalisée,
Participative Les enjeux [Internet]. [cité 14
mars 2019]. Disponible sur :
http://www.dhu2020.org/images/2-
HLM.pdf

129. Cruz-Correia R, Ferreira D,
Bacelar G, Marques P, Maranhão P.
Personalised medicine challenges: quality
of data. Int J Data Sci Anal. 1 nov
2018;6(3):251�9.

130. «La France a une base de données
médicales unique au monde» [Internet].
Libération.fr. 2014 [cité 16 mars 2019].
Disponible sur :

129"
"

https://www.liberation.fr/societe/2014/06/
25/la-france-a-une-base-de-donnees-
medicales-unique-au-monde_1050537

131. Lapeyre-Mestre, Jouanjus.
Principaux résultats de l’enquête OSIAP
2017 [Internet]. CEIP-A de Toulouse;
Disponible sur :
https://www.ansm.sante.fr/var/ansm_site/st
orage/original/application/e459f0507162ff
f36d5d52c4910a406f.pdf

132. Note Ordonnances suspectes 2018
[Internet]. [cité 17 mars 2019]. Disponible
sur :
https://www.nouvelle-
aquitaine.ars.sante.fr/system/files/2018-
10/Note_Ordonnances_suspectes_2018.pd
f

133. Pons A-C. La falsification des
ordonnances. 2014;100.

134. Rapport l'observance
médicamenteuse
VF_CORR_DGS_2016.02.09.pdf
[Internet]. [cité 19 mars 2019]. Disponible
sur :
https://www.acadpharm.org/dos_public/Ra
pport_l_observance_mEdicamenteuse_VF
_CORR_DGS_2016.02.09.pdf

135. Viswanathan M, Golin CE, Jones
CD, Ashok M, Blalock SJ, Wines RCM, et
al. Interventions to Improve Adherence to
Self-administered Medications for Chronic
Diseases in the United States: A
Systematic Review. Ann Intern Med. 4 déc
2012;157(11):785.

136. Médicaments#: la non-observance
provoquerait 12 000 décès par an
[Internet]. www.pourquoidocteur.fr. [cité
19 mars 2019]. Disponible sur :
https://www.pourquoidocteur.fr/Articles/Q
uestion-d-actu/9843-Medicaments-la-non-
observance-provoquerait-12-000-deces-
par-an

137. Les milliards cachés de l’observance
[Internet]. Le Pharmacien de France -
Magazine. 2015 [cité 19 mars 2019].
Disponible sur :
http://www.lepharmaciendefrance.fr/article
-print/milliards-caches-lobservance

138. Sanofi lance une grande étude de
télémédecine sur le diabète [Internet]. [cité
20 mars 2019]. Disponible sur :
https://www.ticsante.com/story/1488/sanof
i-lance-une-grande-etude-de-telemedecine-
sur-le-diabete.html

139. World’s first blockchain-supported
Personal Care Record Platform launched
by Guardtime and partners to up to 30
million NHS patients in the UK —
Guardtime [Internet]. [cité 23 mars 2019].
Disponible sur :
https://guardtime.com/blog/world-s-first-
blockchain-supported-personal-care-
record-platform-launched-by-guardtime-
and-partners

140. Réseau Sentinelles > France > Le
réseau Sentinelles [Internet]. [cité 5 avr
2019]. Disponible sur :
https://www.sentiweb.fr/france/fr/?page=p
resentation

141. Détection du signal et fouille de
données en pharmacovigilance [Internet].
Disponible sur : http://solidarites-
sante.gouv.fr/IMG/pdf/Detection_du_sign
al_et_fouille_de_donnees_en_pharmacovi
gilance.pdf

142. ltd R and M. Global Brand
Counterfeiting Report, 2018 - Research
and Markets [Internet]. [cité 24 mars
2019]. Disponible sur :
https://www.researchandmarkets.com/repo
rts/4438394/global-brand-counterfeiting-
report-2018

143. Les produits de contrefaçon coûtent
800 000 emplois chaque année [Internet].
European Economic and Social
Committee. 2017 [cité 24 mars 2019].

130"
"

Disponible sur :
https://www.eesc.europa.eu/fr/news-
media/news/les-produits-de-contrefacon-
coutent-800-000-emplois-chaque-annee

144. Ces trois secteurs les plus touchés
par la contrefaçon [Internet]. lesechos.fr.
[cité 24 mars 2019]. Disponible sur :
https://www.lesechos.fr/07/08/2017/lesech
os.fr/010169558749_ces-trois-secteurs-les-
plus-touches-par-la-contrefacon.htm

145. Faux médicaments#: un fléau mondial
très lucratif [Internet]. Libération.fr. 2017
[cité 24 mars 2019]. Disponible sur :
https://www.liberation.fr/planete/2017/10/
01/faux-medicaments-un-fleau-mondial-
tres-lucratif_1592623

146. Falsified medicines - Moodle
Lille 2 [Internet]. Disponible sur : Falsified
medicines - Moodle Lille 2 moodle.univ-
lille2.fr/.../Falsified%20medicines%20nov
%20.pptx

147. Trafic de stupéfiant, définition#:
quelles sont les peines encourues#?
[Internet]. [cité 30 mars 2019]. Disponible
sur : https://www.jurifiable.com/conseil-
juridique/droit-penal/trafic-de-stupefiants

148. Médicaments Contrefaits /
Falsifiés - SEFCA UMDPCS [Internet].
[cité 24 mars 2019]. Disponible sur :
http://sefca-umdpcs.u-bourgogne.fr/nos-
formations/pole-
medicament/medicaments-contrefaits-
falsifies.html

149. Les médicaments contrefaits tuent
700.000 personnes par an [Internet]. 2013
[cité 24 mars 2019]. Disponible sur :
http://sante.lefigaro.fr/actualite/2013/09/25
/21301-medicaments-contrefaits-tuent-
700000-personnes-par-an

150. Medicaments-et-contrefacon.pdf
[Internet]. Disponible sur :

http://www.ordre.pharmacien.fr/content/do
wnload/4904/57515/version/2/file/Medica
ments-et-contrefacon.pdf

151. Directive 2011/62/EU of the
European Parliament and of the Council of
8 June 2011 amending Directive
2001/83/EC on the Community code
relating to medicinal products for human
use, as regards the prevention of the entry
into the legal supply chain of falsified
medicinal productsText with EEA
relevance. :14.

152. La directive européenne
«#Médicaments Falsifiés#» [Internet]. [cité
30 mars 2019]. Disponible sur :
https://www.iracm.com/observatoire-
thematique/la-directive-europeenne-
medicaments-falsifies/

153. La lutte contre les médicaments
falsifiés vire au casse-tête pour les
pharmacies [Internet]. Challenges. [cité 6
avr 2019]. Disponible sur :
https://www.challenges.fr/entreprise/sante-
et-pharmacie/medicaments-falsifies-un-
casse-tete-pour-les-pharmacies_641276

154. What Are the Drug Supply Chain
Security Act’s Key Provisions? [Internet].
[cité 30 mars 2019]. Disponible sur :
https://www.pharmacytimes.com/publicati
ons/issue/2017/november2017/what-are-
the-drug-supply-chain-security-acts-key-
provisions

155. Kerr T. Breaking Down the T3
Document [Internet]. RxTrail.org. 2016
[cité 30 mars 2019]. Disponible sur :
http://www.rxtrail.org/compliance/dscsa-
track-trace-t3-document-description/

131"
"

156. New safeguards for patient safety as
Falsified Medicines Directive comes into
force [Internet]. Medicines for Europe.
2019 [cité 30 mars 2019]. Disponible sur :
https://www.medicinesforeurope.com/new
s/new-safeguards-for-patient-safety-as-
falsified-medicines-directive-comes-into-
force/

157. Radio-identification. In: Wikipédia
[Internet]. 2019 [cité 22 avr 2019].
Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Radio-identification&oldid=158191850

158. Westerkamp M, Victor F, Küpper A.
Blockchain-based Supply Chain
Traceability: Token Recipes model
Manufacturing Processes.
ArXiv181009843 Cs [Internet]. 15 oct
2018 [cité 4 avr 2019]; Disponible sur :
http://arxiv.org/abs/1810.09843

159. Basic mobile phones more common
than smartphones in sub-Saharan Africa |
Pew Research Center [Internet]. 2018 [cité
4 avr 2019]. Disponible sur :
https://www.pewglobal.org/2018/10/09/ma
jorities-in-sub-saharan-africa-own-mobile-
phones-but-smartphone-adoption-is-
modest/

160. Radcliffe D. Mobile in Sub-Saharan
Africa: Can world’s fastest-growing
mobile region keep it up? [Internet].
ZDNet. [cité 4 avr 2019]. Disponible sur :
https://www.zdnet.com/article/mobile-in-
sub-saharan-africa-can-worlds-fastest-
growing-mobile-region-keep-it-up/

161. Mellerin M., 2017, La complexité
croissante des études cliniques#.

162. George SL, Buyse M. Data fraud in
clinical trials. Clin Investig.
2015;5(2):161�73.

163. Molteni M. Now You Can Sequence
Your Whole Genome for Just $200. Wired
[Internet]. 19 nov 2018 [cité 4 avr 2019];

Disponible sur :
https://www.wired.com/story/whole-
genome-sequencing-cost-200-dollars/

164. We Can Now Sequence A Whole
Human Genome In 26 Hours [Internet].
Popular Science. [cité 4 avr 2019].
Disponible sur :
https://www.popsci.com/scientists-can-
now-sequence-whole-genome-in-26-hours

165. Ward A. Drugs companies unite to
mine genetic data [Internet]. 2015 [cité 4
avr 2019]. Disponible sur :
https://www.cnbc.com/2015/03/26/drugs-
companies-unite-to-mine-genetic-
data.html

166. Zhang S. Big Pharma Would Like
Your DNA [Internet]. The Atlantic. 2018
[cité 4 avr 2019]. Disponible sur:
https://www.theatlantic.com/science/archiv
e/2018/07/big-pharma-dna/566240/

167. Les Français et leurs données de santé
[Internet]. Institut Montaigne. [cité 4 avr
2019]. Disponible sur :
https://www.institutmontaigne.org/blog/les
-francais-et-leurs-donnees-de-sante

168. Chapitre 4 des obnnes pratiques
de fabrication [Internet]. [cité 5 avr 2019].
Disponible sur :
https://ansm.sante.fr/var/ansm_site/storage
/original/application/d0fed980459062bddf
b76cf0555cc764.pdf

169. CNRS - Informations aux
laboratoires [Internet]. [cité 6 avr 2019].
Disponible sur :
http://www.cnrs.fr/infoslabos/cahier-
laboratoire/

170. Institut national de la propriété
industrielle. In: Wikipédia [Internet]. 2019
[cité 6 avr 2019]. Disponible sur :
https://fr.wikipedia.org/w/index.php?title=
Institut_national_de_la_propri%C3%A9t
%C3%A9_industrielle&oldid=157831546

Titre!: Fonctionnement)de) la)blockchain)et) son) intérêt) pour) le)
monde)pharmaceutique)

Résumé!:!!
La)blockchain)est)une)technologie)ayant)vu)le)jour)en)2009.)Elle)révolutionne)

la)manière)dont)il)est)possible)de)stocker)de)l'information)et)à)ce)titre)peut)fortement)
impacter)l'industrie)pharmaceutique.)

La)blockchain)peut)se)résumer)à)un) format)de)données)défini,)associé)à)un)
protocole)nécessaire)pour)toute)modification)de)cette)base)de)données.)Ceci)permet)
de)pouvoir)créer)des)bases)de)données)partagées)entre)plusieurs)entités)et)à)créer)
de)la)confiance)entre)elles.)

Cette)technologie)pourrait)permettre)aux)patients)de)regagner)en)contrôle)sur)
leurs)données)médicales)mais)aussi)de) faciliter) leurs)parcours)de)soin)en) rendant)
ces) données) plus) facilement) accessibles) aux) professionnels) de) santé.)
Tous) les)pharmaciens)seront)potentiellement) impactés)par)cette) technologie)et)ont)
donc)tout)intérêt)à)s'y)intéresser.)

Les) pharmaciens) d'officine) pourraient) disposer) d'ordonnances) infalsifiables.)
Les) pharmaciens) dans) les) laboratoires) de) recherche) pourraient) utiliser) cette)
technologie)afin)de)prouver) l'avancée)de) leurs) recherches)sans)divulguer)cellesJci.)
Enfin) les) pharmaciens) industriels) pourront) assurer) l'authenticité) des)médicaments)
pendant)tout)leur)parcours.)

Mots!clés!:!blockchain,)contrat)intelligent,)digital,)consensus,)traçabilité)

)

Title:!Technical)understanding)of)blockchain)and)how)it)can)
serve)pharmaceutical)industry)

Abstract:))
Blockchain)is)a)technology)that)was)introduced)in)2009.)It)revolutionizes)the)

way)information)can)be)stored)and)as)such,)can)have)a)significant)impact)on)the)
pharmaceutical)industry.)

Blockchain)can)be)summarized)as)a)defined)data)format)associated)with)a)
protocol)necessary)for)any)modification)of)this)database.)This)makes)possible)to)
create)databases)shared)by)several)entities)and)to)create)trust)between)them.)

This)technology)could)allow)patients)to)regain)control)over)their)medical)data)
but)also)facilitate)their)care)process)by)making)this)data)more)easily)accessible)for)
all)healthcare)professionals.)

All)pharmacists)will)potentially)be)impacted)by)this)technology)and)therefore)
should)have)a)strong)interest)in)it.)

Pharmacists)could)have)prescriptions)that)cannot)be)forged.)Pharmacists)in)
research)laboratories)could)use)this)technology)to)prove)the)progress)of)their)
research)without)disclosing)it.)Finally,)industrial)pharmacists)will)be)able)to)ensure)
the)authenticity)of)medicines)throughout)their)journey.)

Keywords!:!blockchain,)smart)contract,)digital,)consensus,)traceability)

