ISO 8583

Introduction

A card-based transaction typically travels from a transaction acquiring device, such as a <u>point-of-sale terminal</u> or an <u>automated teller machine</u> (ATM), through a series of networks, to a card issuing system for authorization against the card holder's account. The transaction data contains information derived from the card (e.g., the account number), the terminal (e.g., the merchant number), the transaction (e.g., the amount), together with other data which may be generated dynamically or added by intervening systems. The card issuing system will either authorize or decline the transaction and generate a response message which must be delivered back to the terminal within a predefined time period.

ISO 8583 defines a message format and a communication flow so that different systems can exchange these transaction requests and responses. The vast majority of transactions made at ATMs use ISO 8583 at some point in the communication chain, as do transactions made when a customer uses a card to make a payment in a store (EFTPOS). In particular, both the MasterCard and Visa networks base their authorization communications on the ISO 8583 standard, as do many other institutions and networks. ISO 8583 has no routing information, so is sometimes used with a TPDU header.

Cardholder-originated transactions include purchase, withdrawal, deposit, refund, reversal, balance inquiry, payments and inter-account transfers. ISO 8583 also defines system-to-system messages for secure key exchanges, reconciliation of totals, and other administrative purposes.

Although ISO 8583 defines a common standard, it is not typically used directly by systems or networks. It defines many standard fields (data elements) which remain the same in all systems or networks, and leaves a few additional fields for passing network specific details. These fields are used by each network to adapt the standard for its own use with custom fields and custom usages.

The placements of fields in different versions of the standard varies; for example, the currency elements of the 1987 and 1993 versions are no longer used in the 2003 version, which holds currency as a sub-element of any financial amount element. As of writing, ISO 8583:2003 has yet to achieve wide acceptance.

An ISO 8583 message is made of the following parts:

- Message type indicator (MTI)
- One or more bitmaps, indicating which data elements are present
- Data elements, the fields of the message

Message type indicator

This is a 4 digit numeric field which classifies the high level function of the message. A message type indicator includes the ISO 8583 version, the Message Class, the Message Function and the Message Origin, each described briefly in the following sections. The following example (MTI 0110) lists what each digit indicates:

```
0xxx -> version of ISO 8583 (1987 version) x1xx -> class of the Message (Authorization Message) xx1x -> function of the Message (Request Response) xxx0 -> who began the communication (Acquirer)
```

ISO 8583 version

Position one of the MTI specifies the versions of the ISO 8583 standard which is being used to transmit the message.

Position	Meaning
0xxx	ISO 8583-1:1987 version
1xxx	ISO 8583-2:1993 version
2xxx	ISO 8583-1:2003 version
3xxx	Reserved for ISO use
4xxx	Reserved for ISO use
5xxx	Reserved for ISO use
6xxx	Reserved for ISO use
7xxx	Reserved for ISO use
8xxx	Reserved for National use
9xxx	Reserved for Private use

Message class

Position two of the MTI specifies the overall purpose of the message.

Position	Meaning	Usage
x1xx	Authorization Message	Determine if funds are available, get an approval but do not post to account for reconciliation, Dual Message System (DMS), awaits file exchange for posting to account
x2xx	Financial Message	Determine if funds are available, get an approval and post directly to the account, Single Message System (SMS), no file exchange after this
x3xx	File Actions Message	Used for hot-card, TMS and other exchanges
x4xx	Reversal Message	Reverses the action of a previous authorization
x5xx	Reconciliation Message	Transmits settlement information message
x6xx	Administrative Message	Transmits administrative advice. Often used for failure messages (e.g. message reject or failure to apply)
x7xx	Fee Collection	

	Messages	
x8xx	Network Management Message	Used for secure key exchange, logon, echo test and other network functions
x9xx	Reserved by ISO	

Message function

Position three of the MTI specifies the message function which defines how the message should flow within the system. Requests are end-to-end messages (e.g., from acquirer to issuer and back with timeouts and automatic reversals in place), while advices are point-to-point messages (e.g., from terminal to acquirer, from acquirer to network, from network to issuer, with transmission guaranteed over each link, but not necessarily immediately).

Position	Meaning
xx0x	Request
xx1x	Request Response
xx2x	Advice
xx3x	Advice Response
xx4x	Notification
xx8x	Response acknowledgment
xx9x	Negative acknowledgment

Message origin

Position four of the MTI defines the location of the message source within the payment chain.

Position	Meaning
xxx0	Acquirer
xxx1	Acquirer Repeat
xxx2	Issuer
xxx3	Issuer Repeat
xxx4	Other
xxx5	Other Repeat

Examples

Bearing each of the above four positions in mind, an MTI will completely specify what a message should do, and how it is to be transmitted around the network. Unfortunately, not all ISO 8583 implementations interpret the meaning of an MTI in the same way. However, a few MTIs are relatively standard:

MTI	Meaning	Usage
0100	Authorization request	Request from a point-of-sale terminal for authorization for a cardholder purchase
0110 I	ssuer Response	Issuer response to a point-of-sale terminal for authorization for a cardholder purchase
0120	Authorization Advice	When the Point of Sale device breaks down and you have to sign a voucher
0121	Authorisation Advice Repeat	if the advice times out
0130 I	ssuer Response to	Confirmation of receipt of authorization advice

	Authorization Advice	
0200	Acquirer Financial Request	Request for funds, typically from an ATM or pinned point-of-sale device
0210	Issuer Response to Financial Request	Issuer response to request for funds
0220	Acquirer Financial Advice	e.g. Checkout at a hotel. Used to complete transaction initiated with authorization request
0221	Acquirer Financial Advice repeat	if the advice times out
0230	Issuer Response to Financial Advice	Confirmation of receipt of financial advice
0400	Acquirer Reversal Request	Reverses a transaction
0420	Acquirer Reversal Advice	Advises that a reversal has taken place
0421	Acquirer Reversal Advice Repeat Message	if the reversal times out
0430	Issuer Reversal Response	Confirmation of receipt of reversal advice
0800	Network Management Request	Echo test, logon, log off etc.
0810	Network Management Response	Echo test, logon, log off etc.
0820	Network Management Advice	Keychange

Bitmaps

Within ISO 8583, a bitmap is a field or subfield within a message which indicates which other data elements or data element subfields may be present elsewhere in a message.

A message will contain at least one bitmap, called the *Primary Bitmap* which indicates which of Data Elements 1 to 64 are present. A secondary bitmap may also be present, generally as data element one and indicates which of data elements 65 to 128 are present. Similarly, a tertiary, or third, bitmap can be used to indicate the presence or absence of fields 129 to 192, although these data elements are rarely used.

The bitmap may be transmitted as 8 bytes of binary data, or as 16 hexadecimal characters 0-9, A-F in the ASCII or EBCDIC character sets.

A field is present only when the specific bit in the bitmap is true. For example, byte '82x is binary '1000 0010' which means fields 1 and 7 are present in the message and fields 2, 3, 4, 5, 6, and 8 are not present.

Examples -----

Bitmap Defines presence of 4210001102C04804 Fields 2, 7, 12, 28, 32, 39, 41, 42, 50, 53, 62 7234054128C28805 Fields 2, 3, 4, 7, 11, 12, 14, 22, 24, 26, 32, 35, 37, 41, 42, 47, 49, 53, 62, 64 8000000000000000 Fields 1, 64 0000000000000003 Fields 127, 128 Explanation of Bitmap (8 BYTE Primary Bitmap = 64 Bit) field 4210001102C04804

BYTE1: 01000010 = 42x (counting from the left, the second and seventh bits are 1,

indicating that fields 2 and 7 are present) BYTE2 : 00010000 = 10x (field 12 is present) BYTE3 : 00000000 = 00x (no fields present) BYTE4: 00010001 = 11x (fields 28 and 32 are present) BYTE5 : 00000010 = 02x (field 39 is present) BYTE6: 11000000 = C0x (fields 41 and 42 are present) BYTE7: 01001000 = 48x (fields 50 and 53 are present) BYTE8 : 00000100 = 04x (field 62 is present) 30 40 10 20 50 60 $1\overline{2345678901234567890123456789012345678901234567890123456789012345678901234}$ n-th bit

Fields present in the above variable length message record: 2-7-12-28-32-39-41-42-50-53-62

Data elements

Data elements are the individual fields carrying the transaction information. There are up to 128 data elements specified in the original ISO 8583:1987 standard, and up to 192 data elements in later releases. The 1993 revision added new definitions, deleted some, while leaving the message format itself unchanged.

While each data element has a specified meaning and format, the standard also includes some general purpose data elements and system- or country-specific data elements which vary enormously in use and form from implementation to implementation.

Each data element is described in a standard format which defines the permitted content of the field (numeric, binary, etc.) and the field length (variable or fixed), according to the following table:

Abbreviation		Meaning
	a	Alpha, including blanks
	n	Numeric values only
	S	Special characters only
	an	Alphanumeric
	as	Alpha & special characters only
	ns	Numeric and special characters only
	ans	Alphabetic, numeric and special characters.
	b	Binary data
	Z	Tracks 2 and 3 code set as defined in ISO/IEC 7813 and ISO/IEC 4909 respectively
	. or or	variable field length indicator, each . indicating a digit.
	v or vv or vvv	fixed length of field or maximum length in the ages of variable length fields

x or xx or xxx fixed length of field or maximum length in the case of variable length fields. Additionally, each field may be either fixed or variable length. If variable, the length of the field will be preceded by a length indicator.

Type	Meaning	
Fixed	no field length used	
LLVAR or (xx)	Where LL $<$ 100, means two leading digits LL specify the field length of field VAR	
LLLVAR or (xxx)	Where LLL < 1000, means three leading digits LLL specify the field length of field VAR	

LL and LLL are hex or ASCII. A VAR field can be compressed or ASCII depending of the data element type.

LL can be 1 or 2 bytes. For example, if compressed as one hex byte, '27x means there are 27 VAR bytes to follow. If ASCII, the two bytes '32x, '37x mean there are 27 bytes to follow. 3 digit field length LLL uses 2 bytes with a leading '0' nibble if compressed, or 3 bytes if ASCII. The format of a VAR data element depends on the data element type. If numeric it will be compressed, e.g. 87456 will be represented by 3 hex bytes '087456x. If ASCII then one byte for each digit or character is used, e.g. '38x, '37x, '34x, '35x, '36x.

ISO-defined data elements

Data element	Type	Usage	
1	b 64	Bit map (b 128 if secondary is present and b 192 if tertiary is present)	
2	n19	Primary account number (PAN)	
3	n 6	Processing code	
4	n 12	Amount, transaction	
5	n 12	Amount, settlement	
6	n 12	Amount, cardholder billing	
7	n 10	Transmission date & time	
8	n 8	Amount, cardholder billing fee	
9	n 8	Conversion rate, settlement	
10	n 8	Conversion rate, cardholder billing	
11	n 6	Systems trace audit number	
12	n 6	Time, local transaction (hhmmss)	
13	n 4	Date, local transaction (MMDD)	
14	n 4	Date, expiration	
15	n 4	Date, settlement	
16	n 4	Date, conversion	
17	n 4	Date, capture	
18	n 4	Merchant type	
19	n 3	Acquiring institution country code	
20	n 3	PAN extended, country code	
21	n 3	Forwarding institution. country code	
22	n 3	Point of service entry mode	
23	n 3	Application PAN number	
24	n 3	Function code (ISO 8583:1993)/Network International identifier (NII)	
25	n 2	Point of service condition code	
26	n 2	Point of service capture code	
27	n 1	Authorizing identification response length	
28	n 8	Amount, transaction fee	
29	n 8	Amount, settlement fee	
30	n 8	Amount, transaction processing fee	
31	n 8	Amount, settlement processing fee	
32	n11	Acquiring institution identification code	
33	n11	Forwarding institution identification code	
34	n28	Primary account number, extended	

35	z37	Track 2 data
36	n104	Track 3 data
37	an 12	Retrieval reference number
38	an 6	Authorization identification response
39	an 2	Response code
40	an 3	Service restriction code
41	ans 16	Card acceptor terminal identification
42	ans 15	Card acceptor identification code
43	ans 40	Card acceptor name/location (1-23 address 24-36 city 37-38 state 39-40 country)
44	an25	Additional response data
45	an76	Track 1 data
46	an999	Additional data - ISO
47	an999	Additional data - national
48	an999	Additional data - private
49	an 3	Currency code, transaction
50	an 3	Currency code, settlement
51	an 3	Currency code, cardholder billing
52	b 64	Personal identification number data
53	n 18	Security related control information
54	an120	Additional amounts
55	ans99 9	Reserved ISO
56	ans99 9	Reserved ISO
57	ans99 9	Reserved national
58	ans99 9	Reserved national
59	ans99 9	Reserved for national use
60	an .7	Advice/reason code (private reserved)
61	ans99 9	Reserved private
62	ans99 9	Reserved private
63	ans99 9	Reserved private
64	b 16	Message authentication code (MAC)
65	b 64	*Bit indicator of tertiary bitmap only*, tertiary bitmap data follows secondary in message stream.
66	n 1	Settlement code
67	n 2	Extended payment code
68	n 3	Receiving institution country code
69	n 3	Settlement institution country code

```
70
 n 3
 Network management information code
 Message number
71
 n 4
 ans ...99
 Data record (ISO 8583:1993)/n 4 Message number, last(?)
72
73
 n 6
 Date, action
 Credits, number
74
 n 10
75
 n 10
 Credits, reversal number
76
 n 10
 Debits, number
77
 n 10
 Debits, reversal number
 Transfer number
78
 n 10
79
 n 10
 Transfer, reversal number
80
 Inquiries number
 n 10
 n 10
 Authorizations, number
81
 Credits, processing fee amount
82
 n 12
83
 n 12
 Credits, transaction fee amount
84
 n 12
 Debits, processing fee amount
 Debits, transaction fee amount
85
 n 12
86
 n 15
 Credits, amount
87
 n 15
 Credits, reversal amount
88
 n 15
 Debits, amount
89
 n 15
 Debits, reversal amount
90
 n 42
 Original data elements
 File update code
91
 an 1
92
 File security code
 n 2
93
 Response indicator
 n 5
94
 an 7
 Service indicator
95
 an 42
 Replacement amounts
96
 an 8
 Message security code
97
 n 16
 Amount, net settlement
98
 ans 25
 Payee
99
 n ..11
 Settlement institution identification code
100
 n ..11
 Receiving institution identification code
101
 File name
 ans 17
 ans ..28 Account identification 1
102
103
 ans ..28 Account identification 2
 ans ...10 Transaction description
104
 ans ...99
 Reserved for ISO use
105
 Reserved for ISO use
106
 Reserved for ISO use
107
 ans ...99 Reserved for ISO use
108
```

	9	
109	ans99 9	Reserved for ISO use
110	ans99 9	Reserved for ISO use
111	ans99 9	Reserved for ISO use
112	ans99	Reserved for national use
113	n11	Authorizing agent institution id code
114	ans99 9	Reserved for national use
115	ans99	Reserved for national use
116	ans99	Reserved for national use
117	ans99	Reserved for national use
118	ans99	Reserved for national use
119	ans99	Reserved for national use
120	ans99	Reserved for private use
121	ans99	Reserved for private use
122	ans99	Reserved for private use
123	ans99	Reserved for private use
124	ans25	Info text
125	ans50	Network management information
126	ans99 9	Issuer trace id
127	ans99	Reserved for private use
128	b 16	Message authentication code

Examples

Field Definition	Meaning
n6	Fixed length field of six digits
n.6	LVAR numeric field of up to 6 digits in length
a11	LLVAR alpha field of up to 11 characters in length
b999	LLLVAR binary field of up to 999 bytes in length