

E-commerce 2013

business. technology. society.

ninth edition

Kenneth C. Laudon Carol Guercio Traver

E-commerce Security and Payment Systems

Class Discussion

Cyberwar: MAD 2.0

- What is the difference between hacking and cyberwar?
- Why has cyberwar become more potentially devastating in the past decade?
- Why has Google been the target of so many cyberattacks?
- Is it possible to find a political solution to MAD 2.0?

The E-commerce Security

Environment

- Overall size and losses of cybercrime unclear
 - Reporting issues
- 2011 CSI survey: 46% of respondent firms detected breach in last year
- Underground economy marketplace:
 - Stolen information stored on underground economy servers

To achieve highest degree of security

- New technologies
- Organizational policies and procedures
- Industry standards and government laws

Other factors

- Time value of money
- Cost of security vs. potential loss
- Security often breaks at weakest link

Figure 5.1, Page 266

Table 5.3, Page 267

- Ease of use
 - The more security measures added, the more difficult a site is to use, and the slower it becomes
- Public safety and criminal uses of the Internet
 - Use of technology by criminals to plan crimes or threaten nation-state

Three key points of vulnerability in e-commerce environment:

E-commerce Environment

- 1. Client
- 2. Server
- 3. Communications pipeline (Internet communications channels)

A Typical E-commerce Transaction

Vulnerable Points in an E-commerce Transaction

Most Common Security Threats in the E-commerce Environment

Malicious code

- Viruses
- Worms
- Trojan horses
- Drive-by downloads
- Backdoors
- Bots, botnets
- Threats at both client and server levels

Most Common Security Threats (cont.)

Potentially unwanted programs (PUPs)

- Browser parasites
- Adware
- Spyware

Phishing

- ❖ E-mail scams
- Social engineering
- Identity theft

Most Common Security Threats (cont.)

Hacking

- Hackers vs. crackers
- Types of hackers: White, black, grey hats
- * Hacktivism

Cybervandalism:

Disrupting, defacing, destroying Web site

Data breach

Losing control over corporate information to outsiders

- Credit card fraud/theft
 - Hackers target merchant servers; use data to establish credit under false identity
- Spoofing (Pharming)
- Spam (junk) Web sites
- Denial of service (DoS) attack
 - Hackers flood site with useless traffic to overwhelm network
- Distributed denial of service (DDoS) attack

Insight on Business: Class Discussion

Sony: Press the Reset Button

- What organization and technical failures led to the April 2011 data breach on the PlayStation Network?
- Can Sony be criticized for waiting 3 days to inform the FBI?
- Have you or anyone you know experienced data theft?

Most Common Security Threats (cont.)

- Sniffing
 - Eavesdropping program that monitors information traveling over a network
- Insider attacks
- Poorly designed server and client software
- Social network security issues
- Mobile platform security issues
 - Same risks as any Internet device
- Cloud security issues

Insight on Technology: Class Discussion

Think Your Smartphone Is Secure?

- What types of threats do smartphones face?
- Are there any particular vulnerabilities to this type of device?
- What did Nicolas Seriot's "Spyphone" prove?
- Are apps more or less likely to be subject to threats than traditional PC software programs?

Technology Solutions

- Protecting Internet communications
 - Encryption
- Securing channels of communication
 - SSL, VPNs
- Protecting networks
 - Firewalls
- Protecting servers and clients

Tools Available to Achieve Site Security

Figure 5.5, Page 288

Encryption

Encryption

- Transforms data into cipher text readable only by sender and receiver
- Secures stored information and information transmission
- Provides 4 of 6 key dimensions of e-commerce security:
 - Message integrity
 - Nonrepudiation
 - Authentication
 - Confidentiality

Candar and receiver use some digital key to a

- Sender and receiver use same digital key to encrypt and decrypt message
- Requires different set of keys for each transaction
- Strength of encryption
 - Length of binary key used to encrypt data
- Advanced Encryption Standard (AES)
 - Most widely used symmetric key encryption
 - Uses 128-, 192-, and 256-bit encryption keys
- Other standards use keys with up to 2,048 bits

Public Key Encryption

- Uses two mathematically related digital keys
 - Public key (widely disseminated)
 - Private key (kept secret by owner)
- Both keys used to encrypt and decrypt message
- Once key used to encrypt message, same key cannot be used to decrypt message
- Sender uses recipient's public key to encrypt message; recipient uses private key to decrypt it

Public Key Cryptography: A Simple Case

Figure 5.6, Page 291

- Hash function:
 - Mathematical algorithm that produces fixed-length number called message or hash digest
- Hash digest of message sent to recipient along with message to verify integrity
- Hash digest and message encrypted with recipient's public key
- Entire cipher text then encrypted with recipient's private key—creating digital signature—for authenticity, nonrepudiation

Public Key Cryptography with Digital

Digital Envelopes

- Address weaknesses of:
 - Public key encryption
 - Computationally slow, decreased transmission speed, increased processing time
 - Symmetric key encryption
 - Insecure transmission lines
- Uses symmetric key encryption to encrypt document
- Uses public key encryption to encrypt and send symmetric key

Creating a Digital Envelope

Digital certificate includes:

- Name of subject/company
- Subject's public key
- Digital certificate serial number
- Expiration date, issuance date
- Digital signature of CA

Public Key Infrastructure (PKI):

- CAs and digital certificate procedures
- PGP

Figure 5.9, Page 295

Limits to Encryption Solutions

- Doesn't protect storage of private key
 - PKI not effective against insiders, employees
 - Protection of private keys by individuals may be haphazard
- No guarantee that verifying computer of merchant is secure
- CAs are unregulated, self-selecting organizations

Insight on Society: Class Discussion

Web Dogs and Anonymity: Identity 2.0

- What are some of the benefits of continuing the anonymity of the Internet?
- What are the disadvantages of an identity system?
- Are there advantages to an identity system beyond security?
- Who should control a central identity system?

Securing Channels of Communication

- Secure Sockets Layer (SSL) and Transport Layer Security (TLS)
 - Establishes a secure, negotiated client-server session in which URL of requested document, along with contents, is encrypted
- Virtual Private Network (VPN):
 - Allows remote users to securely access internal network via the Internet

Secure Negotiated Sessions Using SSL/TLS

Figure 5.10, Page 300

Protecting Networks

Firewall

- Hardware or software
- Uses security policy to filter packets
- Two main methods:
 - Packet filters
 - Application gateways

Proxy servers (proxies)

Software servers that handle all communications originating from or being sent to the Internet

Firewalls and Proxy Servers

Figure 5.11, Page 303

Protecting Servers and Clients

- Operating system security enhancements
 - Upgrades, patches

Anti-virus software:

- Easiest and least expensive way to prevent threats to system integrity
- Requires daily updates

Management Policies, Business Procedures, and Public Laws

- Worldwide, companies spend \$60
 billion on security hardware, software, services
- Managing risk includes
 - Technology
 - Effective management policies
 - Public laws and active enforcement

- Risk assessment
- Security policy
- Implementation plan
 - Security organization
 - Access controls
 - Authentication procedures, including biometrics
 - Authorization policies, authorization management systems
- Security audit

- Laws that give authorities tools for identifying, tracing, prosecuting cybercriminals:
 - National Information Infrastructure Protection Act of 1996
 - USA Patriot Act
 - Homeland Security Act
- Private and private-public cooperation
 - CERT Coordination Center
 - US-CERT
- Government policies and controls on encryption software
 - OECD, G7/G8, Council of Europe, Wassener Arrangement

Types of Payment Systems

Cash

- Most common form of payment
- Instantly convertible into other forms of value
- No float

Checking transfer

Second most common payment form in United States

Credit card

- Credit card associations
- Issuing banks
- Processing centers

Types of Payment Systems (cont.)

Stored value

- Funds deposited into account, from which funds are paid out or withdrawn as needed
- Debit cards, gift certificates
- Peer-to-peer payment systems

Accumulating balance

- Accounts that accumulate expenditures and to which consumers make period payments
- Utility, phone, American Express accounts

Payment System Stakeholders

Consumers

Low-risk, low-cost, refutable, convenience, reliability

Merchants

Low-risk, low-cost, irrefutable, secure, reliable

Financial intermediaries

Secure, low-risk, maximizing profit

Government regulators

 Security, trust, protecting participants and enforcing reporting

E-commerce Payment Systems

- Credit cards
 - ♦ 44% of online payments in 2012 (U.S.)
- Debit cards
 - 28% online payments in 2012 (U.S.)
- Limitations of online credit card payment
 - Security, merchant risk
 - Cost
 - Social equity

Figure 5.14, Page 315

Online stored value systems:

- Based on value stored in a consumer's bank, checking, or credit card account
- e.g., PayPal

Other alternatives:

- Amazon Payments
- Google Checkout
- Bill Me Later
- WUPay, Dwolla, Stripe

Mobile Payment Systems

- Use of mobile phones as payment devices established in Europe, Japan, South Korea
- Near field communication (NFC)
 - Short-range (2") wireless for sharing data between devices
- Expanding in United States
 - Google Wallet
 - Mobile app designed to work with NFC chips
 - PayPal
 - Square

Digital Cash and Virtual Currencies

Digital cash

- Based on algorithm that generates unique tokens that can be used in "real" world
- ♦ e.g., Bitcoin

Virtual currencies

- Circulate within internal virtual world
- e.g., Linden Dollars in Second Life, Facebook Credits

- Online payment systems for monthly bills
- 50% of all bill payments
- Two competing EBPP business models:
 - Biller-direct (dominant model)
 - Consolidator
- Both models are supported by EBPP infrastructure providers

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.