Exécutable père :

Caractéristiques :

Vitesse : 4
Puissance : 4
Fiabilité : 4
Compétences :
Protocole : 4+ au départ (8+ si séparé de « Maître des clefs »)
Exploit : 4+ au départ (8+ si séparé de « Force Brute »)
Acquisition de données : 4+ (toujours)
Transfert : 4+ au départ départ (4 cases de portée) (8+ si séparé de « Transmission ») (2 cases de portée)
Débug : 4+ au départ départ (8+ si séparé de « Bouclier ») 
Liste des directives prioritaires :

1: Récupérer les données de la base N° #45gW dans le système hôte.

2 : Une fois la directive 1 validée, acheminer les données jusqu’au point d’extraction système le plus adapté.

3 : Agir discrètement le plus longtemps possible

Moniteur de condition : 

(points de vie)
□□□□□ □□□□□ □□□□□
Rappel des routines : 

· Force brute

· Radio

· Maître des clefs

· Bouclier

Rappel des compétences : 

· Protocole qui équivaut à la discrétion dans un réseau, mais sert aussi à infiltrer des lieux verrouillés ;

· Exploit (prononcer [AIXPLOÏT] () qui permet d’attaquer les barrières logicielles d’un système ;

· acquisition de données qui permet de récupérer et trier des données de manière fiable et donne une idée de la perception de l’exécutable ;

· transfert qui permet d’envoyer des informations dans le système vers un point déjà visité, meilleur est la compétence, plus loin peuvent se faire les transferts ;
· débug qui permet de résister aux agressions logicielles.
Routine Force Brute :

Caractéristiques :

Vitesse : 3
Puissance : 5
Fiabilité : 2
Compétences :
Protocole : 8+
Exploit : 4+
Acquisition de données : 7+
Transfert : 9+ (1 case de portée)
Débug : 6+
Liste des directives prioritaires :

1: Protéger l’Exécutable Père à tout prix et par tous moyens
2 : Protéger les autres routines si ça ne met en péril la directive 1
3 : Agir discrètement le plus longtemps possible
Moniteur de condition : 

(points de vie)

□□□□□ □□□□□
Rappel des compétences : 

· Protocole qui équivaut à la discrétion dans un réseau, mais sert aussi à infiltrer des lieux verrouillés ;

· Exploit (prononcer [AIXPLOÏT] () qui permet d’attaquer les barrières logicielles d’un système ;

· acquisition de données qui permet de récupérer et trier des données de manière fiable et donne une idée de la perception de l’exécutable ;

· transfert qui permet d’envoyer des informations dans le système vers un point déjà visité, meilleur est la compétence, plus loin peuvent se faire les transferts ;
· débug qui permet de résister aux agressions logicielles.
Routine Transmissions :

Caractéristiques :

Vitesse : 5
Puissance : 1
Fiabilité : 4
Compétences :
Protocole : 7+
Exploit : 9+
Acquisition de données : 6+
Transfert : 4+ (4 cases de portée)
Débug : 9+
Liste des directives prioritaires :

1: Ré-acheminer dès leur réception les données de la base N° #45gW vers le point d’extraction système le plus adapté.
2 : Protéger l’Exécutable Père si ne pas le faire reviendrait à mettre en péril la directive 1
3 : Agir discrètement le plus longtemps possible

Moniteur de condition : 

(points de vie)

□□□□□ □□□□
Rappel des compétences : 

· Protocole qui équivaut à la discrétion dans un réseau, mais sert aussi à infiltrer des lieux verrouillés ;

· Exploit (prononcer [AIXPLOÏT] () qui permet d’attaquer les barrières logicielles d’un système ;

· acquisition de données qui permet de récupérer et trier des données de manière fiable et donne une idée de la perception de l’exécutable ;

· transfert qui permet d’envoyer des informations dans le système vers un point déjà visité, meilleur est la compétence, plus loin peuvent se faire les transferts ;
· débug qui permet de résister aux agressions logicielles.
Routine Maître des clefs :

Caractéristiques :

Vitesse : 4
Puissance : 1
Fiabilité : 5
Compétences :
Protocole : 4+
Exploit : 6+
Acquisition de données : 7+
Transfert : 7+ (2 case de portée)
Débug : 8+
Liste des directives prioritaires :

1: Ménager un accès jusqu’à la base N° #45gW
2 : Une fois la directive 1 accomplie, Ménager un accès jusqu’au point d’extraction système le plus adapté.
3 : Agir discrètement le plus longtemps possible

Moniteur de condition : 

(points de vie)

□□□□□ □□
Rappel des compétences : 

· Protocole qui équivaut à la discrétion dans un réseau, mais sert aussi à infiltrer des lieux verrouillés ;

· Exploit (prononcer [AIXPLOÏT] () qui permet d’attaquer les barrières logicielles d’un système ;

· acquisition de données qui permet de récupérer et trier des données de manière fiable et donne une idée de la perception de l’exécutable ;

· transfert qui permet d’envoyer des informations dans le système vers un point déjà visité, meilleur est la compétence, plus loin peuvent se faire les transferts ;
· débug qui permet de résister aux agressions logicielles.
Routine Bouclier:

Caractéristiques :

Vitesse : 2
Puissance : 3
Fiabilité : 5
Compétences :
Protocole : 8+
Exploit : 8+
Acquisition de données : 8+
Transfert : 9+ (1 case de portée)
Débug : 4+
Liste des directives prioritaires :

1: Protéger l’exécutable père à tout prix et par tous moyens

3 : Agir discrètement le plus longtemps possible
Moniteur de condition : 

(points de vie)

□□□□□ □□□□□ □□
Rappel des compétences : 

· Protocole qui équivaut à la discrétion dans un réseau, mais sert aussi à infiltrer des lieux verrouillés ;

· Exploit (prononcer [AIXPLOÏT] () qui permet d’attaquer les barrières logicielles d’un système ;

· acquisition de données qui permet de récupérer et trier des données de manière fiable et donne une idée de la perception de l’exécutable ;

· transfert qui permet d’envoyer des informations dans le système vers un point déjà visité, meilleur est la compétence, plus loin peuvent se faire les transferts ;
· débug qui permet de résister aux agressions logicielles.


