Advanced Web Security Electronic Payments Part 1

Cards • Credit card or Debit card • Involved parties • Cardholder • Merchant • Issuer – The Cardholder's Bank • Acquirer – The Merchant's Bank • The Network • VisaNet for Visa • BankNet for MasterCard • For American Express, Discover Card, JCB and Diner's club, the issuer and the acquirer are the same • Some have agreements with e.g., MasterCard • We do not consider them here

Outline

- Card transactions
 - · Card-Present
 - Smart Cards
 - · Card-Not-Present
 - SET
 - · 3D Secure
 - Tokenization
- Untraceable E-Cash
- Micropayments
 - Payword
 - Electronic Lottery Tickets
 - Peppercoin
- ▶ Bitcoin/blockchain

EITN41 - Advanced Web Security

Card Payment Processing

Phase 1, Authorization

- Cardholder presents card to Merchant
- 2. Merchant requests authorization from Acquirer
- 3. Authorization forwarded to Network
- Network knows where to find Issuer and asks for authorization
- 5. Issuer sends authorization response to Network
- 6. Network forwards it to the Acquirer
- 7. Acquirer forwards it to the Merchant

Transactions

- Transactions can be one of
 - Card-Present Transaction (CP)
 - · Card-Not-Present Transaction (CNP)
- ▶ Two important security checks
 - The card must not be a copy of a "real" card
 - The cardholder must be the true owner

EITN41 - Advanced Web Security

Card-Present Transactions

- Cardholder, Card and Merchant are at the same place when purchase is made
 - · Physical stores, Hotels
 - Card reader is typically used, magnetic stripe cards started to appear in the 60's
- Magnetic stripe cards, security features
 - Check that card is valid
 - · Physical protection, e.g., hologram
 - · Card verification value (CVV1) code on the magnetic stripe (verified by issuer)
 - · Cardholder verification
 - · Signature
 - · Possible: PIN stored with issuer, provides two-factor authentication
- > Reading the magnetic stripe + knowing PIN is often enough to use card
 - Skimming

EITN41 - Advanced Web Security

Smart Cards

- ▶ EMV (Europay, MasterCard, Visa)
- Since Jan 1, 2005 (in Europe): Acquiring bank (Merchants) are responsible for fraud when EMV cards are not used.
 - Before it was the issuer's bank that was liable
 - Reason to change to EMV
 - Liability shift in the U.S.: October 2015
- Important features
 - Difficult to copy
 - · Tamper resistant
 - Secure storage
 - · Cryptographical computations
- · Based on standards
- · Common Criteria evaluation
- Still, cheap

Smart Cards (EMV cards)

- ▶ Example of card-present transaction
- > Quite complex standard
- ▶ Three main security features
 - Data authentication make sure that data on the card is valid
 - Cardholder verification make sure that cardholder is true owner
 - · Transaction authorization verify that transaction is allowed

EITN41 - Advanced Web Security

EMV: Data authentication

- Card authentication
- ▶ Three variants for offline data authentication
 - Static data authentication (SDA) fixed issuer generated signature
 - Dynamic data authentication (DDA) dynamic card generated signature (including nonce from terminal)
 - Combined DDA/generate application cryptogram (CDA) DDA but also signing the cryptogram used to authorize the transaction

EITN41 - Advanced Web Security

EMV: Cardholder Verification

- ▶ Cardholder can be verified in several ways
- Examples
 - Online PIN PIN is sent encrypted to issuer
 - Offline PIN Card verifies that PIN is ok
 - Signature Cardholder provides normal signature
 - No CVM required Can be used for low value transaction

CVM List

Online PIN if terminal supports Signature attended cash No CVM required below \$5

Take highest applicable in list

EITN41 - Advanced Web Security

EMV: Transaction authorization

- > Terminal requests a cryptogram
- > Offline: Card authorizes transaction
 - · Generates a transaction certificate (TC)
- Online: Issuer authorizes transaction
 - Generate an authorization request cryptogram (ARQC) which terminal sends to issuer
 - Issuer responds with authorization response cryptogram (ARPC)
 - Card generates TC which is sent to issuer and saved by merchant
 - Message encrypted with key shared by issuer and card

EITN41 - Advanced Web Security

3

Internet transactions

- > Often, e-commerce is defined as purchasing over Internet
- > Card-not-present transaction over Internet
- > SSL/TLS makes a very good starting point.
 - · High security
 - · Free to use
 - · Built into web browsers
- However, Merchant will have access to card information
- PAN: Personal Account Number
- CVV2
- Dates
- > Secure Electronic Transaction (SET) was first published in 1997
 - · This technology separates internet payments from MOTO

EITN41 - Advanced Web Security

SET

- Initiated by Visa and MasterCard with several large companies involved
 - Protocol is now dead, but it provides several important lessons
- ▶ Aims to separate payment information and order information
 - · Card number not given to Merchant
- ▶ PI = Payment information Only given to Issuer
- ▶ OI = Order information Only given to Merchant
- > Three parties involved
 - Cardholder
 - Merchant
 - · Payment gateway

EITN41 - Advanced Web Security

Dual signature

▶ Concept introduced in SET

- ▶ Let Merchant see OI and PIMD
 - · PI and OI linked together, but Merchant cannot see PI

EITN41 - Advanced Web Security

SET Purchase

- Divided into
 - · purchase request
 - · payment authorization
 - o payment capture (just finishing the actual payment, we skip this part)
- All parties have public/private key pair and a corresponding certificate

EITN41 - Advanced Web Security

Advanced web Security 20

Purchase Request

- Initiate Request Cardholder requests Merchant and Payment Gateway's certificates
- ▶ Initiate Response Merchant returns certificates and a signed Transaction ID
- Cardholder prepares OI and PI and constructs the dual signature
 Transaction ID included in both
- PI is symmetrically encrypted, encryption key is encrypted with Gateway's public key
- Purchase Request Cardholder sends own certificate, dual signature, encrypted PI, PI digest and OI
- Merchant checks signature
- If all is ok, Purchase Response is sent

EITN41 - Advanced Web Security

What happened to SET?

- ▶ Technically great
 - Confidentiality, authentication, integrity and non-repudiation on message level
- Merchant does not get the card details
- ▶ Some reasons for failure:
 - Cardholder needed to install special software on PC
 - · Possibly creating interoperability problems
 - · Problem with malware
 - Not very simple for users with limited computer skills
 - · PKI infrastructure needed
 - · Complex scheme with large deployment costs

EITN41 - Advanced Web Security

Payment Authorization

- ▶ Authorization Request Merchant sends
 - Encrypted PI, dual signature, OI digest, Signed Transaction ID, Cardholder's and Merchant's Certificates
- Everything is signed by merchant and symmetrically encrypted, encryption key is encrypted with Gateway's public key
- Gateway verifies certificates and signatures and checks that transaction ID is same in PI and message.
- Gateway authorizes payment with issuing bank
- Authorization Response Response that purchase is authorized is returned to merchant, symmetrically encrypted, encryption key is encrypted with Merchant's public key
- Capture request and response Payment is finalized

EITN41 - Advanced Web Security

3D Secure

- New attempt to secure online purchases
 - Developed by Visa and adopted also by MasterCard
- Very different from SET
- Cardholder is authenticated with issuer
 - · Verify that she owns the card
- The rest is "as usual"
- Three Domains (the 3D in the name)
 - Issuer domain The cardholder and the issuing bank
 - Acquirer domain The Merchant and the acquiring bank
 - Interoperability domain Domain connecting issuing and acquiring domain (card network and Internet)

ETTN41 - Advanced Web Security

6

3D Secure

- Issuer implements an access control server and enrolls cardholder
- Merchant implements an MPI (or pays for a service that implements one)
- ▶ Card network has a Directory Server (DS)
- Can map card ↔ issuer

- ▶ Two phases when purchase is made
 - Verify Enrollment
 - Cardholder Authentication

EITN41 - Advanced Web Security

Cardholder Authentication

- Payer Authentication Request (PAReq) Open URL to authentication webpage in an iFrame, including cardholder chosen hello message
- 2. Cardholder is authenticated
- 3. Payer Authentication Response (PARes) to MPI via web browser
- Status result included in response
- 2. MPI can determine if authentication was successful and allow the purchase
- 4. Issuer sends result to history server so that disputes can be handled
- 5. Merchant can proceed by making authorization request, using the status result

Verify Enrollment

- Card details
- 2. Verify Enrollment Request (VEReq) Is card enrolled?
- Is card enrolled?
- Yes/No
- Verify Enrollment Response (VERes) Yes/No
- · If yes, URL to issuer's authentication is included in VERes

Greater success than SET

- Merchant gets advantages
 - · Liability shifts from Merchant to Issuer/cardholder
 - Protected from chargebacks guarantueed payment
- Issuer gets advantages
 - Merchants are willing to accept the cards, so they are used more
- Easier to use than SET for cardholders
 - Just get a password with your bank
 - Still, some may find it annoying
 - Liability possibly shifted to cardholder

Still, technical problems

- ▶ Pop-up previously used instead of IFrame
- Difficult to know if you are really connected to Bank when password is given
- Activation during shopping People are not focused on selecting secure passwords with bank when they are in the middle of a purchase
- Recommended reading:

Murdoch and Anderson - Verified by Visa and MasterCard SecureCode: or, How Not to Design Authentication, 2010

EITN41 - Advanced Web Security

Payment Tokenization Another way of hiding real card data from merchant Use token instead of Personal Account Number Request token Get approval from issuer Issuing token PAN PAN Token Requestor Token Token Online retailer, Mobile wallet, etc Possible token limitations Issue token · Valid with one merchant · Valid for limited number of Store token on phone Token vault purchases Valid for one mobile device EITN41 - Advanced Web Security

Paying with Token

Token will have its own expiry date

Example: Apple Pay

- ▶ Introduced in 2014
- Available in Sweden since October 2017
- Use standard NFC terminal
- Add specific cryptogram to each transaction
 - Key stored in secure element on phone arrives with token
- Authenticates using fingerprint
- Very high security
 - · Only token seen by merchant
 - Authenticate using biometrics

Other variants

- Google wallet
- Android pay
- Samsung pay

Additional protection by bank

▶ Bank can offer their own added protection

Some possibilities:

- ▶ Set maximum amount or limit number of purchase
- ▶ Block online purchases
- ▶ Provide temporary numbers with certain shopping limit
- Use software to detect fraudelent transactions
- Allow direct bank payments