Chapter 4: E-commerce Security and payment systems

The e-commerce security environment

- Reporting issues: the most is Malware infection
- 2011 CSI survey: 46 percent of respondents firms detected breach in last year
- Underground (black market) economy marketplace: stolen credit card information and creation a new account. (illegal operation)

Good E-commerce security

• To achieve highest degree of security needs 3 things

Multi-layered

- 1. New technology (to prevent any attack)
- 2. Organizational policies and procedures
- 3. Industry standards and government laws

Security is NOT absolute!

Other factors

- 1. <u>Time value of money:</u> protect a message of a few hours/days/years
- 2. Cost of security vs. potential loss: trade-off
- **3.** <u>Security often breaks at weakest link</u>: prevent by providing very hard to predict the password

The tension between security and other values

- <u>Ease of use:</u> (more security, harder to use, slower outcome)
- <u>Public safety and criminal uses of the internet:</u> use of technology by criminals to plan crimes or threaten nation-state

<u>Security Threats in the E-commerce Environment (3 key points of vulnerability in e-commerce environment)</u>

- Clients = customers
- Server
- Communication pipeline (internet communication channel)

*** Most common security threats in the e-commerce environment ***

- 1. Malicious code (Malware) = comes with a downloaded file that user requests.
 - **Viruses:** spread from a file to another file
 - Worms: spread from a computer to another computer
 - <u>Trojan horses:</u> act like a helpful program but actually granting hacker to access the computer
 - Bots: Malware that can be installed on your computer when attached to the internet
 - Botnets: collection of captures computers used for Spam and DDOS

2. <u>Unwanted programs</u>

• Browser parasites: can monitor and change the setting of browser

- Adware: Free software program. When installed, it will sent advertising to your computer such as advertising of game on mobile phone.
- **Spyware:** a program used to obtain information secretly (keep information of downloader, benefits for marketer because we can observe customers' behaviors)
- **3.** <u>Social engineering:</u> exploitation of human fallibility and gullibility to distribute malware (human greed to trick to take actions)
- 4. Phishing = fake e-mail or websites
 - E-mail scams
 - Spoofing legitimate websites
 - Uses information to commit fraudulent acts (access checking accounts), steal identity

5. Hacking

Hackers vs. Crackers (crackers = a hacker with criminal intent)

- Types of hacker
 - White hats = good hackers
 - o Black hats = intention of causing harm
 - Gray hats = pursuing some greater good by breaking in and reveal system laws
- **6.** <u>Cybervandalism:</u> intentionally disrupting, defacing, destroying website such as some employees feel angry to the boss. They will delete the company webpage.
- **7.** <u>Data breach:</u> When organization loss control over corporate information to outsiders. Ex. Outsider wants to control your website. They change password as a result you cannot log in to the website.
- 8. Credit card fraud/theft

Hackers target merchant servers; use data to establish credit under false identity

- **9. Spoofing =** fake email/website
- 10. Pharming = spoofing website by redirecting website to the fake website
- 11. Spam/junk website
- 12. Denial of service (DoS) attack = hacker make website goes down with useless traffic
- 13. Distributed denial of service (DDoS) attack = control the website such as stop the webpage
- **14.** Sniffing = can see the user briefly (monitor information travelling over a network) (benefit for marketer: can track e-mail flow)
- **15.** <u>Insider jobs = single largest financial threat (people inside company do something mistake)</u>
- **16.** Poorly designed server and client software: six of top ten attacks are from internet browser
- 17. Social network security: provide rich environment for hackers as it is opened for everyone
- **18.** <u>Mobile platform threats:</u> same risk as any internet devices (malware, botnets, vishing/smishing =via SMS to download)

Technology Solution

- 1. Protecting internet communications (Encryption)
- 2. Securing channels of communication (SSL, VPNs)
- 3. Protecting networks (Firewalls)
- 4. Protecting servers and clients (Anti-virus in your computer)

1. 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, no repudiation, authentication, confidentiality)

Symmetric key encryption = use same digital key (same password) to encrypt and decrypt message

- Requires different set of key for each transaction (different message, different key)
- Strength of encryption = length of binary key (0 or 1.A = 01000001)
- Advanced encryption standard (AES) = most widely used (128-,192- and 256-bit)
- Other standard use keys with up to 2,048 bits

Public key encryption = uses 2 mathematically related digital keys (password)

- <u>Public key (</u>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 use recipient's public key to encrypt message; recipient uses private key to decrypt it

Public key encryption using digital signature and hash digests

 Hash function: Fixed-length number (same form digit), verify integrity (cannot be changed)

Digital Envelopes

To solve below problems

- Public key encryption: computation slowly, decreased transmission speed, increased processing time
- Symmetric key encryption : insecure transmission lines

Protecting Network

- 1. Firewalls (ex. Company block facebook website to prevent employees to access it during work time)
 - Hardware or software
 - Uses security policy to filter packets
 - 2 main methods: packet filters and application gateways
- 2. <u>Proxy servers (proxies)</u>

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

Protecting servers and clients

1. Operating system security enhancements (upgrades, patches)

ex. Windows updates version itself

2. Anti-virus software

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

E-commerce payment systems

- 1. Credit card: 45 percent of online payment in 2011 (USA)
- 2. Debit card: 28 percent of online payment in 2011 (USA)

Limitations of online credit card payment

- Security, merchant risk (the existing system offers poor security)
- Cost (about 3.5 percent up, one solution "aggregate")
- Social equity (Thailand: salary about 15,000 up baht)
- Security

3. Digital wallet

- Emulates functionality of wallet by authenticating consumer, storing and transferring value and securing payment process from consumer to merchant
- Early efforts to popularize failed
- Latest effort : Google checkout

4. Digital cash

- Value storage and exchange using tokens
- Most early examples have disappeared; protocols and practices too complex

5. Online store value systems

- Based on value stored in a consumers' bank, checking or credit card account
- PayPal
- Smart cards 2 types
 - Contact : credit card = physical place on card reader
 - o Contactless: transmitting through antenna such as RFID, easypass

6. <u>Digital accumulated balance payment</u>

- Users accumulate a debit card balance for which they are billed at the end of the month
- PaymentsPuls, BillMeLater

7. Digital checking

- Extends functionality of existing checking accounts for use online
- PayByCheck, EBillMe

Mobile Payment systems

1. <u>Use of mobile handsets as payment devices (well established in Europe, Japan, South Korea)</u>

2. Japanese mobile payment systems

- E-money (stored value)
- Mobile debit card
- Mobile credit card

3. Not as well established yet in USA

- Infrastructures still developing
- Apple, Google, RIM developing separate NFC systems

Electronic billing presentment and payment (EBPP)

- Online payment systems for monthly bills
- 30 percent of households in 2010 used more EBPP; expected to continue to grow
- Two competing EBPP business models: Biller-direct(dominant model) and Consolidator
- Both models are supported by EBPP infrastructure providers

Chapter 6: E-commerce marketing concepts: social, mobile and local

Consumers online: The internet "Audience and Consumer Behavior"

The first principle of marketing

"Know thy customer"

Understand customers!

- Around 73 percent USA households have internet access in 2011
- Growth rate has slowed to about 2-3 percent a year
- Intensity and scope of use both increasing
- Some demographic groups have much higher percentages of online usage than others
- Gender, age, ethnicity, community type, income, education

Digital divide: Inequality in access and usage of IT devices

- Broadband (ADSL, cable modem, 3G,4G, Wi-Fi, etc) vs. dial-up audiences, new mobile audience
- Internet purchasing affected by neighborhood
- Lifestyle and sociological impacts (use of internet by children and teens, use of internet as substitute for other social activities)
- Media choices (traditional media competes with internet for attention, TV viewing has increased with internet usage)

Consumer behavior models

- <u>Study of consumer behavior</u>: Attempts to explain what consumers purchase and where, when, how much and why they buy
- <u>Consumer behavior models</u>: Predict wide range of consumer decisions based on background demographic factors and other intervening, more immediate variables

Background demographic factors

- Culture: Affects entire nations (different country, different culture)
- <u>Subculture:</u> Subsets formed around major social differences (ethnicity, age, lifestyle, geography)
- Social networks and communities:
 - Direct reference groups (family members)
 - o Indirect reference groups (feedback/comments)
 - Opinion leaders (influencers: singers/actors/actresses/ those inspired you)
 - <u>Lifestyle groups</u> (ABAC students lifestyle and other university lifestyle are different)
- Psychological profile (set of needs, drives, motivations, perceptions, and learned behaviors)
 ex. Free seminar teach how to use product

The online purchasing decision

- Psychographic research: combines demographic and psychological data
 - Divides market into various groups based on social class, lifestyle, and/or personality characteristics
- 5 stages in consumer decision process:
 - 1. Awareness of need
 - 2. Search for more information
 - 3. Evaluation of alternatives
 - 4. Actual purchase decision
 - 5. Post-purchase contact with firm

A model of online consumer behavior

- Decision process "similar" for online and offline behavior
- General online behavior model
 - 1. <u>Consumer skills</u> (knowledge to conduct online transaction)
 - 2. <u>Product characteristics</u> (easily described, packaged, shipped, Eg. Book,CD)
 - **3.** Attitudes toward online purchasing (guarantee satisfaction: turn money back guarantee)
 - **4.** Perceptions about control over Web environment (trust in the website) Ex. Thai airway website provides good service and good security (depends on each person's perception)
 - **5.** <u>Website features:</u> latency, usability, security (easy to navigate, secured to shop)
- <u>Clickstream behavior</u> (transaction log that consumers establish as they move about the web) ex. Statcounter: track that who access to website, how many people turn to website again, the access flow of each people (know behavior of customers)

Shoppers: Browsers and buyers

- Shoppers: 87 percent of internet users-to check information only
- (73 percent is buyers, 15 percent is web browsers)
- 1/3 of offline retail purchase influenced by online activities
- Online traffic also influenced by offline brands and shopping
- E-commerce and traditional commerce are coupled: part of a continuum of consuming behavior

What consumers shop for and buy online

- 1. <u>Big ticket items = value more than \$100</u>
 - Travel, computer hardware, electronics
 - Consumers now more confident in purchasing costlier items
- 2. Small ticket items = value \$100 or less
 - Apparel, books, office supplies, software, etc.
 - Sold by first mover on web (physical small items, high margin items)

How consumer shops

• How shoppers find online venders

- Search engines 59 percent
- Marketplaces (Amazon, eBay) 28 percent
- Direct to retail sites 10 percent
- Other methods 3 percent
- Online shoppers are highly intentional look for specific products, companies and services
- **StumbleUpon.com:** Unintentional searchers
- Recommender systems (introduce interesting products to consumers): eBay recommend the top 10 best seller items in the first page of the website

2 most important factors shaping decision to purchase online

1. <u>Utility:</u> better prices, convenience, speed (you can order fast, the webpage is easy to use and understand)

2. Trust:

- Asymmetry of information can lead to opportunistic behavior by sellers (the seller knows a lot more about the quality of goods)
- Sellers can develop trust by building strong reputations for honesty, fairness, delivery ex. Amazon book review/feedback from customers

Internet Marketing Technologies

• 3 broad impacts

- 1. Scope of marketing communications broadened
- 2. Richness of marketing communications increased
- 3. Information intensity of marketplace expanded

• Internet marketing technologies

- 1. Web transaction logs how customers click off
 - o Build into web server software
 - o Record user activities at website
 - Webtrends: leading log analysis tool

2. Tracking files

4 types of tracking files

- Cookies (small text file placed by website, allow web marketer to collect data)
- **2. Flash cookies** (a website can only receive the data it has stores on a clients computer and cannot look at any other cookie)
- 3. (web) Beacons/bugs: create cross-site profiles (small graphic file)
- 4. Apps

3. Databases, data warehouses, data mining

- Database: store record and attributes
 - Database management system (DBMS): software used to create, maintain, and access databases
 - SQL (structured query language): industry-standard database query and manipulation language used in a relational database
 - Relational database: two dimensional tables

- Data warehouse: collects firm's transactional and customer data in single location for offline analysis by marketers and site managers
- Data mining: example: beer and diaper
 - Analytical techniques to find patterns in data, model behavior of customers, develop customer profiles
 - Query-driven data mining
 - Model-driven data mining
 - Rule-based data mining
 - Collaborative filtering

4. Advertising networks

5. Customer relationship management systems (CRM): To keep on a loyal/ repeat customer is worthier than finding 100 new customers

Establishing the customer relationship

- Advertising networks: most sophisticated application of internet database
 (Ad server selects appropriate ad based on cookies, web bugs, backend user profile databases
- 2. Advertising exchanges: Auction and slot over many advertising networks
- 3. Permission marketing: obtain permission from consumers (opting in; opt out)
- 4. Affiliate marketing : commission for new business ex. Amazon has a strong affiliate program consists of more than 1 million participant sites
- 5. Viral marketing in the web 2.0
 - o Ex. Blog, social networking (share ideas with your friends)
- 6. **Blog marketing:** using blog to market goods through commentary and advertising
 - o Ex. Twitter (microblog: maximum 40 characters)
- 7. Social network marketing: driven by social e-commerce
 - Social sign on (log in account)
 - o Collaborative shopping (lots of people to shop in this webpage ex. Facebook
 - Network notification (people will be like your comment and click it to notify you)
 - Social search (recommendation)
- 8. Mobile marketing: fastest growing marketing platform
- 9. Local marketing: location-based, "daily deal" coupon sites
- 10. **Brand leveraging**: using the power of an existing brand to acquire new customers for a new product or service

Customer Retention

- 1. Mass marketing: national media message (global) ex. TVC
- 2. Direct marketing: direct mail, phone message
- 3. <u>Micromarketing</u>: Aim at geographical units (neighborhoods, cities)
- **4.** <u>Personalized, one-to-one marketing</u> (ex. Amazon STP-segmentation, targeting, positioning)
- 5. <u>Personalization</u> (increase consumer sense of control and freedom)

Other customer retention marketing techniques

- 1. <u>Customization</u>: customize product to user preferences
- 2. <u>Customer co-production</u>: customer interactively involved in product creation
- **3.** <u>Customer service</u> (FAQs, real time customer service chat systems, automated response systems)

Net pricing strategies

- 1. Pricing: traditionally based on
 - Fixed cost
 - Variable cost
 - o Demand curve
- **2.** <u>Price discrimination</u>: selling products to different people and groups based on willingness to pay
- **3.** <u>Free and freemium</u>: can be used to build market awareness (Skype for free but pay for premium)
- **4.** <u>Versioning:</u> creating multiple versions of product and selling essentially same product to different market segments at different prices
- **5. Bundling:** offers consumers two or more goods for one price (buy one get two)
- 6. Dynamic pricing
 - o Auction: eBay
 - Yield management: perishable product: food (empty seat in airline try to sell at low price in the last hour)
 - o Flash marketing: very limited time, compulsive shopper

Chapter 7: E-commerce marketing communications