PHILIPS

mifare® DESFire Functionality

- Introduction
- Main Characteristics & Block Diagram
- DESFire File System

Applications & Files

File Types

Key Management

Access Rights

Backup Management

Memory Mapping

- Typical Transaction Time
- Delivery Types & Development Tools

Interface:

- Contactless only
- Fully compliant to the ISO/IEC14443A (1-4)
- 7 bytes UID ("Double Size UID")
- Operating distance up to 10cm
- Data transmission: 106 424 kBd
- Compatible to the Mifare Reader

CPU & OS:

- Asynchronous CPU core
- (3) DES coprocessor
- Fixed Command Set
- No Customer ROM codes

"Buy the card and use it."

NV Memory:

- 4 kByte EEPROM
- Erase + Write access: 1ms each
- R/W-Cycles: >100K
- Data retention: 10 years

File System:

- up to 28 application / card
- up to 16 files / application
- up to 14 keys / application
- 1 masterkey for card maintenance
- Plain, (3)DES encrypted, or MACed data transmission
- On-Chip Backup management

Semiconductors

The 4kByte EEPROM can be used for:

Standard Data File (0x00)

File# 0x00 ... 0x0F

= 1 byte ... 4 kbyte User File size:

Required EEPROM size: = File Size*

General data file (e.g. card issuer data, card holder name)

$$EEPROM Size = INT [(StdData FileSize - 1) / 32]*32 + 32$$

Create Standard Data File

1	1	1	2	3
CMD	File #	Com Set	Access Rights	File Size

^{*}Internally the NV-memory is allocated in blocks of 32 bytes. (E.g. every file with a size of 1-32 bytes internally always uses 32 bytes.)

mifare® DESFire File Types: Backup Data File

Backup Data File (0x01)

File# 0x00 ... 0x07

File size: = 1 Byte ... 2 kByte

Required EEPROM: $= 2 \times File \ size^*$

General data file (e.g. card issuer data, card holder name)

$$EEPROM\,Size = 2 \cdot INT \left[\left(BackupData\,\,FileSize\,\,-1 \right) /\,32 \,\right] *\,32 + 32$$

Create Backup Data File

1	1	1	2	3
CMD	File #	Com Set	Access Rights	File Size

*Internally the NV-memory is allocated in blocks of 32 bytes.

(E.g. every file with a size of 1-32 bytes internally always uses 32 bytes.)

Value File (0x02)	File# 0x00 0x07
Required EEPROM size:	= 32 Bytes
Value Range	= -16 777 215+16 777 216 (4 Byte signed integer)
Lower Limit	= -16 777 215+16 777 215
Upper Limit	= -16 777 214+16 777 216 (Lower Limit < Upper Limit)
Limited Credit enabled (0x01) / disabled (0x00)

Create Value File

1	1	1	2	4	4	4	1
CMD	File #	Com Set	Access Rights	Lower Limit	Upper Limit	Value	Credit Limited enabled

mifare® DESFire File Types: Record File

- A Record File contains n Records.
- Each Record can be written once.
- The latest and all the previous Records can be read (at once).

Semiconductors

Linear Record File Cyclic Record File Record #1 Record #1 Record #2 Record #2 ← after 3 Write commands Record #3 Record #3 Record #n-1 Record #n-1 Record #n Record #n ← after n Write commands → Record #1 after n+1 Write commands → Record File full Record #2 after n+2 Write commands →

n+1 Write: Error instead of ACK

```
Linear Record Files (0x03)

Required EEPROM size: = 32Bytes + Record Size • # of Records*

Record Size = 0x00 00 01 ... 0xff ff ff
(1 Byte - 4k Byte)

# of Records = 0x00 00 01 ... 0xff ff ff
```

Create Record File

1	1	1	2	3	3
CMD	File #	Com Set	Access Rights	Record Size	Max. # of Records

^{*} Internally the NV-memory is allocated in blocks of 32 bytes. (E.g. a Record File with 2 Records and a size of 10 Bytes/Record internally always uses 64 bytes.)

Cyclic Record Files (0x03) Required EEPROM size: = 32Bytes + Record Size • # of Records* Record Size = 0x00 00 01 ... 0xff ff ff (1 Byte - 4k Byte) # of Records = 0x00 00 02 ... 0xff ff ff

Create Record File

1	1	1	2	3	3
CMD	File #	Com Set	Access Rights	Record Size	Max. # of Records

^{*} Internally the NV-memory is allocated in blocks of 32 bytes. (E.g. a Record File with 2 Records and a size of 10 Bytes/Record internally always uses 64 bytes.)

DESFire data transmission:

Example Data: "Hello World"

Plain Data

Data

48 65 6C 6C 6F 20 57 6F 72 6C 64

MACed* Data

Data									MAC					
48	65	6C	6C	6F	20	57	6F	72	6C	64	23	42	A1	2E

(3)DES enciphered

				e CF							,				
f2	45	2a	e0	50	56	3c	02	43	4e	63	ac	04	bb	21	26

Coding of the Communication Settings:

	b7	b6	b5	b4	b3	b2	b1	b0	Hex
Plain Data	0	0	0	0	0	0	Х	0	0x00
MACed	0	0	0	0	0	0	0	1	0x01
(3)DES encrypted	0	0	0	0	0	0	1	1	0x03

DES and 3DES keys are stored in 16 bytes strings.

4 different Access Rights are stored for each file.
Access Rights are defined during creation of a file.

		all other files				
R	Get Value	Debit			Read	
W	Get Value	Debit	Limited Credit		Write	
R&W	Get Value	Debit	Limited Credit	Credit	Read&Write	
С	Change Config					

Key #0 always is the Masterkey

- on PICC level (if no application or AID 0x00 00 00 is selected)
- on Application level (if an Application is selected).

mifare® DESFire Coding of Access Rights

During creation of a file the Access Rights are defined with a 2-byte code:

Remark:

If a file is accessed without valid authentication but free access (0xe) is possible, the communication mode is forced to plain (through at least one relevant access right).

▶ no authentication required

no access

Up to 28 different applications per card Up to 16 different files per application

Application # 0x 00 00 02 contains 4 Files:

File 0x03:

Value File

lower limit: -10

upper limit: +2000

MACed Data

File 0x07:

Backup Data File

File Size: 30 bytes

3DES encrypted Data

File 0x0C:

Standard Data File

File Size: 30 bytes

Plain Data

File 0x04:

Cyclic Record File

Record Size: 10 bytes

of Records: 21

MACed Data

Transaction oriented approach

On application level, Multiple write commands can be issued.

Completed transaction has to be validated by a CommitTransaction command.

If not validated or aborted, a full rollback of all writes happens.

Either ALL writes are done or NO writes are done.

→ Application data is always consistent

Backup Data File

^{*}Data File Backup Management requires a Backup Data File.

Record File

The mifare® DESFire EEPROM area is allocated in blocks of 32 bytes.

Blank Chip

The "blank" chip in delivery state uses 4 blocks for Manufacturer data and Administration.

Card Administration

The card administration requires 1 block per 4 created applications. This memory is re-used after "Delete Application".

Application

For each created application n blocks are required with:

$$n = 1 + \operatorname{int}\left(\frac{(keys + 1)}{2}\right)blocks$$

number of keys	number of blocks
0	1
1	2
2	2
3	3
4	3
5	4
6	4

This memory cannot be re-used after "Delete Application", but only after "FormatPICC".

File Administration

Every 2nd file entry uses 1 block, beginning with 2nd generated file.

number of files	number of blocks				
1	0				
2	1				
3	1				
4	2				
5	2				
6	3				
7	3				

This memory is re-used after "Delete File".

Semiconductors 27

Data

The data of a **Standard Data File** requires n blocks with:

$$n = 1 + int \left(\frac{(filesize + 31)}{32} blocks \right)$$

	Standard Data File	Backup Data File
file size	number of blocks	number of blocks
1	1	2
2	1	2
	1	2
32	1	2
33	2	4
34	2	4
	2	4
64	2	4
65	3	6
	•••	

Semiconductors

The data of a **Backup Data File** requires 2x n blocks

The Value Data File requires 1 block, independent on value or limits.

The **Record File** requires n blocks with:

$$n = 1 + int \left(\frac{(recordsize \cdot number - of - records + 31)}{32}\right)blocks$$

```
Command Sequence (typical transport transaction):
 -Establish protocol according to ISO 14443-4

 Application Selection

 mutual 3pass Authentication

 Read Standard Data File

 (48 bytes 3DES MACed)
 •Read Backup Data File (48 bytes 3DES MACed)
 (12 bytes 3DES MACed)

 Read Value

 (48 bytes 3DES MACed)

 Read Record File

 •Write to backup file (48 bytes 3DES MACed)
 •Append record to record file (48 bytes 3DES MACed)
 Modify value file
 (12 bytes 3DES MACed)

 CommitTransaction

 -Deselect according to ISO 14443-4
```

Transaction Time 3DES MACed for Read 156 byte, Write 108 byte (incl. Backup):

@ 106 kbaud: <130ms*

@ 212 kbaud: <110ms*

@ 424 kbaud: <100ms*

^{*} Includes communication PCD - PICC, does NOT include reader data handling

Sawn Wafer on FFC

150µm thickness

MF3ICD400IDW/V5

MOA4 Contactless Module

330µm thickness

MOA4: MF3MOD4001DV/4

MF EV70x

based on the Pegoda Reader, contains:

- USB Pegoda Reader (RD70x)
- Datasheets & Documents on a CD
- 5 Mifare Cards

- mifare® DESFire Sample Cards
- MF DESFire UI (Demo-SW)
- Debug Client SW
- C-library (incl. Source Code)

- Fully ISO 14443A compliant, up to part 4
- Unique 7 byte serial number ISO cascade level 2
- 4 KByte EEPROM, 1ms erase, 1ms program
- Fast Data Transfer, up to 424 Kbit/s
- Mutual Three Pass Authentication
- DES/3DES Data Encryption on RF-channel
- Data Authenticity by 4 byte 3DES MAC
- Flexible File System
- Up to 28 Applications per card
- Up to 14 3DES keys per Application, with key versioning
- Up to 16 Files per Application
- Automatic backup mechanism for all available file types

Semiconductors

