EMV[®]* Integrated Circuit Card Specifications for Payment Systems

EMVCo Terminal Type Approval: Level 1 Protocol Test Cases

Version 4.3a November 2015

^{*} EMV is a registered trademark in the U.S. and other countries and an unregistered trademark elsewhere. The EMV trademark is owned by EMVCo.

EMV[®]* Integrated Circuit Card Specifications for Payment Systems

EMVCo Terminal Type Approval: Level 1 Protocol Test Cases

Version 4.3a November 2015

Legal Notice

This document summarizes EMVCo's present plans for type approval testing services and policies and is subject to change by EMVCo at any time without notice to any party. Neither this document nor any other document or communication creates any binding obligations upon EMVCo or any test laboratory, vendor or other third party regarding testing services or EMVCo approval, which obligations will exist, if at all, pursuant to separate written agreements executed by EMVCo and such test laboratories, vendors or other third parties. In the absence of a written binding agreement pursuant to which EMVCo has agreed to perform testing services for a vendor or to permit a third party to act as a test laboratory, no vendor, test laboratory or any other third party should detrimentally rely on this document, and EMVCo shall not be liable for any such reliance.

No vendor, test laboratory or other third party may refer to a product, service or facility as EMVCo approved, in form or in substance, nor otherwise state or imply that EMVCo (or any agent of EMVCo) has in whole or part approved a vendor, test laboratory or other third party or its products, services, or facilities, except to the extent and subject to the terms, conditions and restrictions expressly set forth in a written agreement with EMVCo, or in an approval letter issued by EMVCo. All other references to EMVCo approval are strictly and actively prohibited by EMVCo.

Under no circumstances should EMVCo type approval, when granted, be construed to imply any endorsement or warranty regarding the functionality, quality, or performance of any particular product or service, and no party shall state or imply anything to the contrary. EMVCo specifically disclaims any and all representations and warranties with respect to products that have received approval and to the type approval process generally, including, without limitation, any implied warranties of **merchantability**, **fitness for purpose** or **no infringement**. All rights and remedies relating to products and services that have received EMVCo type approval are provided solely by the parties selling or otherwise providing such products or services, and not by EMVCo, and EMVCo accepts no liability whatsoever in connection with such products and services.

Any and all uses of this document is subject to the terms and conditions of the EMVCo Terms of Use agreement available at www.emvco.com. This document is provided "AS IS" without warranties of any kind, and EMVCo neither assumes nor accepts any liability for any errors or omissions contained in this document. EMVCO DISCLAIMS ALL REPRESENTATIONS AND WARRANTIES, EXPRESS OR IMPLIED, INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, TITLE AND NON-INFRINGEMENT, AS TO THIS DOCUMENT.

EMVCo makes no representations or warranties with respect to intellectual property rights of any third parties in or in relation to this document. EMVCo undertakes no responsibility to determine whether any implementation of this document may violate, infringe, or otherwise exercise the patent, copyright, trademark, trade secret, know-how, or other intellectual property rights of third parties, and thus any person who implements any part of this document should consult an intellectual property attorney before any such implementation.

Without limiting the foregoing, this document may provide for the use of public key encryption and other technology, which may be the subject matter of patents in several countries. Any party seeking to implement this document is solely responsible for determining whether its activities require a license to any such technology, including for patents on public key encryption technology. EMVCo shall not be liable under any theory for any party's infringement of any intellectual property rights in connection with this document.

Contents

1 Scope		1
2 Referen	ce Documents	3
	2.1 EMVCo Documents	3
	2.2 ISO Standards	3
3 Glossary	y of Terms	4
	3.1 Abbreviations and Notations	4
	3.2 Definitions	7
4 General	Requirements	9
	4.1 Testing Strategy	9
	4.1.1 Compliance Demonstration Objective	9
	4.2 Device Under Test for Level 1 Approval	9
	4.3 Test Tools Implementation Requirements	9
	4.4 Test Conditions	9
	4.4.1 Default environmental conditions	
	4.4.2 Loopback	
5 Canaria	Information about the Tests	11
3 Generic		
	5.1 About the ATR	11
	5.2 Warm reset and deactivation windows	11
	5.3 T=1 exchanges: mandatory S(IFS request)	11
	5.4 T=1: terminal chaining and IFSC	12
6 T = 0 Te	est Cases	13
	6.1 ETU measurement in Direct convention using T=0 when TA1 and TA2 are absent (after cold and warm reset) [1701]	13
	6.2 ETU Measurement in negotiable mode (cold and warm ATR) [1702]	15
	6.3 Valid ATR timings (cold and warm reset) [1703]	19

6.4 ATR timings exceeded (cold or warm reset) [1704]	22
6.5 Inter-Character Timings Measurement (after cold and warm reset) in same and opposite directions - INS complemented in reception [1705]	24
6.6 Erroneous ATR before and after warm reset (T=0 and T=1) [1707]	29
6.7 ATR not complete [1708]	32
6.8 Use of '61' and minimum inter-character timing in same and opposite Directions [1709]	
6.9 ICC is slow but respects WWT: same and opposite directions [1710]	38
6.10 ICC exceeds WWT in same and opposite directions [1711]	41
6.11 Several '60' [1712]	44
6.12 '60' amid INS complemented [1713]	46
6.13 Error detection using T=0 (while IUT is receiving) [1714]	48
6.14 Supported value of TD2 - Error correction using T=0 (while ICC is receiving) [1715]	50
6.15 Incorrect TS after cold and warm reset [1716]	53
6.16 Correct ATR after warm reset (T = 0) [1717]	55
6.17 ETU Measurement in specific mode (cold and warm ATR) [1718]	57
6.18 Cold & Warm ATR initiation delay [1719]	60
6.19 ETU Measurement in specific mode with TA2 = '00' [1720]	63
6.20 Maximum length of the T=0 ATR [1722]	65
6.21 Status words different from '9000' [1725]	67
6.22 Parity error in the ATR after cold and warm reset T=0 & T=1 [1726]	71
6.23 Inverse convention using T=0 (after cold and warm reset) [1727]	73
6.24 INS complemented in reception [1730]	76
6.25 INS complemented / INS in reception [1731]	78
6.26 Error repetition (transmitting) [1732]	80
6.27 Interpretation of repeated character [1733]	82
6.28 Different values of the second procedure byte after '6C' and '61' [1734]	83
6.29 Erroneous Procedure Byte Handling [1735]	87

	6.30 Erroneous Status Word handling [1736]	89
	6.31 Error repetition (receiving) [1737]	91
	6.32 Case 3 command: status word different from '9000' [1738]	93
	6.33 Case 4 command: correct warning status [1740]	95
	6.34 Case 4 command: incorrect warning status [1741]	97
	6.35 Case 4 command: error indicated after '61' [1742]	99
	6.36 Case 4 command: warning after INS and error after '61' [1743]	101
	6.37 Case 2, 3 or 4 command: abnormal processing at step 2 [1744]	103
' T = 1 Test (Cases	107
	7.1 ETU measurement in Direct convention using T=1 – Specific and negotiable modes (after cold and warm reset) [1750]	109
	7.2 ETU measurement in Inverse convention using T=1 in specific and negotiable modes (after cold and warm reset) [1751]	115
	7.3 ETU Measurement in specific mode using T=1 with TA2 = '01' [1752]	120
	7.4 Maximum length of the ATR T=1 [1753]	123
	7.5 Correct ATR after warm reset (T=1) [1754]	125
	7.6 TCK is false or not returned after cold and warm reset [1758]	127
	7.7 Card fully uses timings: CWT, BGT, minimum inter-character timing [1767]	129
	7.8 Proper then improper use of WTX [1768]	132
	7.9 Request for I-block repetition [1769]	135
	7.10 Non-chained blocks — One or Two Consecutive Errors in Response to an I-Block Then I-Block [1770]	138
	7.11 Non Chained Block — Error in response to an I-block then error notification on I-block then I-block [1771]	141
	7.12 Error in response to an I-block then error notification on R-block then I-block [1772]	
	7.13 Two consecutive errors in response to an I-block then error notification [1774]	.147
	7.14 ICC exceeds WTX [1775]	150
	7.15 Error in response to a chained I-block [1776]	153
	7.16 Chaining – various error notifications on R-block [1777]	156

7.17 Chaining - Error in response to an R-block then I-block [1778]	159
7.18 Synchronization is never reached (With RESYNCH) [1779]	162
7.19 IUT chaining – Excess of Error Notifications on I-block - deactivation [1780]	164
7.20 IUT chaining – Excess of errors in response to an I-block – deactivation [1781]	166
7.21 Chaining in both directions [1782]	168
7.22 Error assumed during chaining in both directions [1783]	170
7.23 Chaining in both directions – Error notification on last I-block of a chain, then two errors during ICC chaining [1784]	173
7.24 Non chained blocks – Excess of errors in response to an I-block - deactivation [1785]	176
7.25 Non chained blocks - Excess of error notifications on I-blocks – deactivation [1786]	179
7.26 IUT chaining – Excess of error notifications on I-block – resynchronization [1787]	181
7.27 IUT chaining – Excess of errors in response to an I-block – resynchronization [1788]	183
7.28 ICC exceeds BWT [1789]	185
7.29 ICC exceeds CWT [1790]	188
7.30 BWT respected [1791]	191
7.31 IUT chaining – Reception of an S(ABORT request) [1792]	193
7.32 Non chained blocks – Excess of Error Notifications on I-block - resynchronization [1793]	195
7.33 Non chained blocks – Errors in response to an I-block then S(WTX request) [1794]	197
7.34 Non chained blocks - Error notification on S(WTX response) [1795]	201
7.35 Non chained blocks – Error notification on S(IFS request) then S(IFS response) [1797]	203
7.36 Respect of IFSI by terminal [1798]	205
7.37 Timings respected by the IUT: EGT, BGT, CWT [1800]	212
7.38 Chained blocks - WTX respected [1803]	214
7.39 Non chained blocks – Error in response to an S(IFS request) then S(IFS response) [1804]	216

7.40 Chaining or not – Repeated requests to change IFSC between two chains [1805]2	218
7.41 Non chained blocks – Error notification on S(IFS response) then I-block [1806]	220
7.42 Non chained blocks – Error in response to an I-block then S(IFS request) [1807]	221
7.43 Non chained blocks – Error in response to an S(IFS Response), then I-block [1808]	223
7.44 Non chained blocks – Error in response to an S(IFS response), then error notification, then I-block [1809]	225
7.45 Resynchronization attempt after excess of invalid blocks in response to an I-block [1812]	227
7.46 Non chained blocks – Excess of errors in response to an S(IFS request) - deactivation [1813]	229
7.47 Non chained blocks – Excess of errors in response to an S(IFS request) - resynchronization [1814]2	231

Figures

Figure 1: ETU measurement in Direct Convention Using T=0 when TA1 and TA2 are	
absent (after cold and warm reset)	14
Figure 2: ETU Measurement in negotiable mode (cold ATR) – y=0	17
Figure 3: ETU Measurement in negotiable mode (warm ATR) – y=1	18
Figure 4: Valid ATR timings (cold reset) – y=0	20
Figure 5: Valid ATR timings (warm reset) – y=1	
Figure 6: ATR timings exceeded cold reset (y=0)	
Figure 7: ATR timings exceeded after warm reset (y=1)	23
Figure 8: Inter-Character Timings Measurement (after cold reset) in same and opposite	
directions - INS complemented in reception (y=0)	26
Figure 9: Inter-Character Timings Measurement (after warm reset) in same and	
opposite directions - INS complemented in reception (y=1) (1/2)	27
Figure 10: Inter-Character Timings Measurement (after warm reset) in same and	
opposite directions - INS complemented in reception (y=1) (2/2)	28
Figure 11: Incorrect ATR before and after warm reset	
Figure 12: ATR not complete (example of cold ATR)	32
Figure 13: Use of '61' and minimum inter-character timing in same and opposite	02
D: (D (1/4)	34
Directions (Part 1/4)	04
	25
Directions (Part 2/4)	35
Figure 15: Use of '61' and minimum inter-character timing in same and opposite	0.0
Directions (Part 3/4)	36
Figure 16: Use of '61' and minimum inter-character timing in same and opposite	o =
Directions (Part 4/4)	
Figure 17: ICC is slow but respects WWT: same and opposite directions	
Figure 18: ICC exceeds WWT in same and opposite directions – y=0	
Figure 19: ICC exceeds WWT in same and opposite directions – y=1	
Figure 20: Several '60'	
Figure 21: '60' amid INS complemented	47
Figure 22: Error detection using T=0 (while IUT is receiving)	49
Figure 23: Supported value of TD2 - Error correction using T=0 (while ICC is receiving)	
(1/2)	51
Figure 24: Supported value of TD2 - Error correction using T=0 (while ICC is receiving)	
(2/2)	52
Figure 25: Incorrect TS after cold reset – y=0	54
Figure 26: Incorrect TS after warm reset – y=1	
Figure 27: Correct ATR after warm reset	56
Figure 28: ETU Measurement in specific mode (cold ATR) – y=0	
Figure 29: ETU Measurement in specific mode (warm ATR) – y=1	
Figure 30: Cold ATR allowed initiation delay (x=1, x=2) – y=0	
Figure 31: Cold ATR forbidden initiation delay (x=3) – y=0	
Figure 32: Warm ATR allowed initiation delay (x=1, x=2) – y=1	
Figure 33: Warm ATR forbidden initiation delay (x=3) – y=1	
Figure 34: ETU Measurement in specific mode with TA2 = '00'	
Figure 35: Maximum length of the ATR in $T = 0$ – cold reset (x=1)	66
Figure 36: Maximum length of the ATR in $T = 0$ — warm reset (x=2)	
Figure 37: Status words different from '9000' (1/2)	
Figure 38: Status words different from '9000' (2/2)	
TISATO OO DUWUU MUTUU UIIIOITII ITOIII OOOO (AIA)	

Figure 39: Parity error in the ATR after cold reset T=0 & T=1 - y=0	72
Figure 40: Parity error in the ATR after warm reset T=0 & T=1 - y=1	
Figure 41: Inverse Convention using T=0 (after cold reset) – y=0	
Figure 42: Inverse Convention using T=0 (after warm reset) – y=1	
Figure 43: INS complemented in reception	
Figure 44: INS complemented / INS in reception	
Figure 45: Successful error repetition (transmitting): x=1	
Figure 46: Unsuccessful error repetition (transmitting): x=2	
Figure 47: Interpretation of repeated character	
Figure 48: Different values of the second procedure byte after '6C' and '61' (1/3)	
Figure 49: Different values of the second procedure byte after '6C' and '61' (2/3)	85
Figure 50: Different values of the second procedure byte after '6C' and '61' (3/3)	
Figure 51: Erroneous Procedure Byte Handling	
Figure 52: Erroneous Status Word	
Figure 53: Allowed successive error repetitions (receiving) (x=1)	
Figure 54: Forbidden error repetition (receiving) (x=2)	92
Figure 55: Case 3 command: status words different from '9000'	
Figure 56: Case 4 command: correct warning status	
Figure 57: Case 4 command: incorrect warning status	
Figure 58: Case 4 command: error indicated after '61'	
Figure 59: Case 4 command: warning after INS and error after '61'	
Figure 60: Case 2: error at step 2 (x=1)	
Figure 61: Case 3: error at step 2 (x=2)	
Figure 62: Case 4: error at step 2 (x=3)	
Figure 63: ETU measurement in Direct convention using T=1 - Specific and negotiable	100
modes (after cold reset) (1/2) – y=0	111
Figure 64: ETU measurement in direct convention - T=1 in specific and negotiable	111
modes (after cold reset) (2/2) – y=0	112
Figure 65: ETU measurement in direct convention - T=1 in specific and negotiable	
modes (after warm reset) (1/2) – y=1	113
Figure 66: ETU measurement in direct convention - T=1 in specific and negotiable	110
modes (after warm reset) (2/2) – y=1	114
Figure 67: ETU measurement in inverse convention - T=1 in specific and negotiable	
	.116
Figure 68: ETU measurement in Inverse convention - T=1 in specific and negotiable	110
modes (after cold reset) (2/2) – y=0	117
Figure 69: ETU measurement in Inverse convention - T=1 in specific and negotiable	111
modes (after warm reset) (1/2) – y=1	118
Figure 70: ETU measurement in Inverse convention - T=1 in specific and negotiable	110
modes (after warm reset) (2/2) – y=1	119
Figure 71: ETU Measurement in specific mode using T=1 with TA2 = '00' (1/2)	
Figure 72: ETU Measurement in specific mode using T=1 with TA2 = '00' (2/2)	199
Figure 73: Maximum length of the ATR in $T = 1$ – cold reset (x=1)	
Figure 74: Maximum length of the ATR in $T = 1$ — warm reset (x=2)	
Figure 75: Correct ATR after warm reset (T=1)	
Figure 76: TCK is false or not returned after cold reset – y=0	
Figure 77: TCK is false or not returned after warm reset – y=0	
Figure 78: Card fully uses timings: CWT, BGT, minimum inter-character timing – x=1	140
or x=3	130
Figure 79: Card fully uses timings: CWT, BGT, minimum inter-character timing – x=2	
Figure 80: Proper then improper use of WTX (behaviour 1)	
Figure 81: Proper then improper use of WTX (behaviour 2)	
TISATO OF Tropor mion improper and of 11 TT (notice from 2)	101

Contents

Figure 82: Request for I-block repetition (x=1: one error assumed)	136
Figure 83: Request for I-block repetition (x=2: two errors assumed)	137
Figure 84: Non chained blocks — One Error in Response to an I-Block Then I-Block	
	139
Figure 85: Non chained blocks — Two Consecutive Errors in Response to an I-Block	
	140
Figure 86: Non Chained Block — Error in response to an I-block then error notification	
on I-block then I-block	
Figure 87: Error in response to an I-block then error notification on R-block then I-block	
Figure 88: Two consecutive errors in response to an I-block then error notification	
Figure 89: ICC exceeds WTX (behaviour 1)	
Figure 90: ICC exceeds WTX (behaviour 2)	
Figure 91: Error in response to a chained I-block (1/2)	
Figure 92: Error in response to a chained I-block (2/2)	
Figure 93: Chaining - various error notifications on R-block (1/2)	
Figure 94: Chaining - various error notifications on R-block (2/2)	
Figure 95: Chaining - Error in response to an R-block then I-block	
Figure 96: Synchronization is never reached (With RESYNCH)	
Figure 97: IUT chaining – Excess of Error Notifications on I-block - deactivation	
Figure 98: IUT chaining – excess of errors in response to an I-block - deactivation	
Figure 99: Chaining in both directions	
Figure 100: Error assumed during chaining in both directions (1/2)	
Figure 101: Error assumed during chaining in both directions (2/2)	172
Figure 102: Chaining in both directions – Error notification on last I-block of a chain,	
	174
Figure 103: Chaining in both directions – Error notification on last I-block of a chain,	
then two errors during ICC chaining (2/2)	175
Figure 104: Non chained blocks – Excess of errors in response to an I-block -	
	178
Figure 105: Non chained blocks – Excess of error notifications on I-blocks - deactivation.	
Figure 106: IUT chaining – Excess of error notifications on I-block - resynchronization	182
Figure 107: IUT chaining – Excess of errors in response to an I-block –	
	184
Figure 108: ICC exceeds BWT (x=0,1, 2 - behaviour 1)	
Figure 109: ICC exceeds BWT (x=3, 4, 5 - behaviour 1)	
Figure 110: ICC exceeds BWT (x=0, 1, 2 - behaviour 2)	
Figure 111: ICC exceeds BWT (x=3, 4, 5 - behaviour 2)	
Figure 112: ICC exceeds CWT (x=0, behaviour 1)	
Figure 113: ICC exceeds CWT (x=1, behaviour 1)	
Figure 114: ICC exceeds CWT (x=0, behaviour 2)	
Figure 115: ICC exceeds CWT (x=1, behaviour 2)	
Figure 116: BWT respected	
Figure 117: IUT chaining – Reception of an S(ABORT request)	194
Figure 118: Non chained blocks – Excess of Error Notifications on I-block -	
	196
Figure 119: Non chained blocks – Errors in response to an I-block then S(WTX request)	
	199
Figure 120: Non chained blocks – Errors in response to an I-block then S(WTX request)	
	200
•	202
Figure 122: Non chained blocks – Error notification on S(IFS request) then S(IFS	
response)	204

Contents

Figure 123: Respect of IFSI by terminal after cold reset (x=0, y=1)	.206
Figure 124: Respect of IFSI by terminal after cold reset (x=9, y=1)	.207
Figure 125: Respect of IFSI by terminal after warm reset (x=0, y=2)	.208
Figure 126: Respect of IFSI by terminal after warm reset (x=9, y=2)	.209
Figure 127: Respect of IFSI by terminal after cold reset (y=1) (x=1 to 8)	.210
Figure 128: Respect of IFSI by terminal after warm reset (y=2) (x=1 to 8)	.211
Figure 129: Timings respected by the IUT: EGT, BGT, CWT (cold reset)	.213
Figure 130: Timings respected by the IUT: EGT, BGT, CWT (warm reset)	.213
Figure 131: Chained blocks - WTX respected	.215
Figure 132: Non chained blocks – Error in response to an S(IFS request) then S(IFS	
response)	.217
Figure 133: Chaining or not – Repeated requests to change IFSC between two chains	
(example x=2)	.219
Figure 134: Non chained blocks – Error notification on S(IFS response) then I-block	.220
	.222
Figure 136: Non chained blocks - Error in response to an S(IFS Response), then I-block.	.224
Figure 137: Non chained blocks – Error in response to an S(IFS Response) block then	
error notification, then I-block	.226
Figure 138: IUT looses synchronization and resynchronizes	.228
Figure 139: Non chained blocks – Excess of errors in response to an S(IFS request) -	
deactivation	.230
Figure 140: Non chained blocks – Excess of errors in response to an S(IFS request) -	
deactivation	.232

1 Scope

EMVCo, LLC ("EMVCo") is the owner of the EMV Integrated Circuit Card Specification for Payment Systems (version 4.3), hereinafter called EMV Specification.

This specification is divided in 4 books:

- Book 1: Application Independent ICC to Terminal Interface Requirements
- Book 2: Security and Key Management
- Book 3: Application Specification
- Book 4: Cardholder, Attendant, and Acquirer Interface Requirements

The Book 1 (Part II) and Book 2 define the complete flow of a transaction between an Integrated Circuit Card (ICC) and a terminal, from the selection of an application in the ICC to the completion of the transaction.

The Book 3 defines the format of ICC commands used during the transaction flow between the ICC and terminal. Also defined is the transaction flow and associated data for an application compliant with the EMV specifications.

Finally, the Book 4 defines the characteristics of a Terminal that supports an ICC conforming to the two previous specifications mentioned.

EMVCo's objective is that terminals used for any transaction within the payment systems of EMVCo's members (i.e. American Express, China UnionPay, Discover Financial Services, JCB, MasterCard International and VISA International) are conform to the EMV Specification.

Within Book 1, Part I of the Integrated Circuit Card Specification for Payment Systems defines electromechanical characteristics, logical interface, and transmission protocols as they apply to the exchange of information between an Integrated Circuit Card (ICC) and a terminal. The purpose of the specification mentioned above is to maximize confidence that ICCs and terminals do not damage each other, and that ICCs and terminals function together correctly up to the point of exchanging information.

The present document, 'EMVCo Terminal Type Approval: Level 1 Protocol Test Cases', describes the test cases that, when applied to the IFM part of terminals, are designed to determine whether the IFM meets the mechanical and electrical requirements listed in the Book 1, Part I.

The test cases described cover only the IFM interface as defined in the 'EMVCo Type Approval – Terminal Level 1 – Administrative Process' (See [D05]), and test mechanical, electrical and answer to reset requirements. Testing of character transmission, T=0 protocol, and T=1 protocol requirements is described in a separate document. The test cases presented below do not cover the terminal/host interface (if present), general terminal functionality, or other regulatory requirements such as electrical safety or electromagnetic compatibility.

The environment and conditions to be maintained during testing are defined in section 4.4 below. If any special conditions are required for a specific test case, these conditions are described in the test case itself.

The intended audience for this document is testers (EMVCo accredited test laboratories), terminal equipment vendors and qualified auditors.

Copyright © 2002 - 2015 EMVCo, LLC. All rights reserved. Any and all uses of the EMV Specifications ("Materials") shall be permitted only pursuant to the terms and conditions of the license agreement between the user and EMVCo found at http://www.emvco.com/terms.aspx

Scope

A testing laboratory that wants to implement and run test cases described in the present document shall follow the rules defined in EMVCo 'Terminal Level 1 Type Approval – Administrative Process' document (See [D05]).

2 Reference Documents

The following are the standards and card approval documentation referenced within the Level 1 Terminal Type Approval process.

2.1 EMVCo Documents

EMV documents are available on the EMVCo website: http://www.emvco.com The following publications relate to this manual:

- [D01] "EMV Integrated Circuit Card Specifications for Payment Systems Book 1 Application Independent ICC to Terminal Interface Requirements", version 4.3, November 2011.
- [D02] "EMV Integrated Circuit Card Specifications for Payment Systems Book 2 Security and Key Management", version 4.3, November 2011.
- [D03] "EMV Integrated Circuit Card Specifications for Payment Systems Book 3 Application Specification", version 4.3, November 2011.
- [D04] "EMV Integrated Circuit Card Specifications for Payment Systems Book 4 Cardholder, Attendant, and Acquirer Interface Requirements", version 4.3, November 2011.
- [D05] "EMVCo Terminal Type Approval IFM Level 1 Administrative Process", version 4.3a, November 2015.
- [D06] "EMVCo Type Approval Contact Terminal Level 1 Mechanical and Electrical Test Cases", version 4.3a, November 2015.
- [D07] "EMVCo Terminal Type Approval Level 1 Loopback Upper Tester Specification", version 4.3a, November 2015.

2.2 ISO Standards

The following ISO Standards apply to this document:

ISO/IEC 7816 (15 parts)	Identification cards – Integrated circuit cards
ISO/IEC 17025:2005	General Requirements for the Competence of Calibration and Testing Laboratories.
ISO/IEC Guide 98-3:2008	Uncertainty of measurement — Part 3 — Guide to the Expression of Uncertainty in Measurements.
ISO 5725 (5 parts)	Accuracy (trueness and precision) of measurements methods and results.

3 Glossary of Terms

3.1 Abbreviations and Notations

The following abbreviations and notations are used in this document:

Resistance Measurement Uncertainty of the Test Tool equipment

ε% Duty Cycle Measurement Uncertainty of the Test Tool equipment

EA Current Measurement Uncertainty of the Test Tool equipment

EHz Frequency Measurement Uncertainty of the Test Tool equipment

εN Force Measurement Uncertainty of the Test Tool equipment

Es Time Measurement Uncertainty of the Test Tool equipment

εV Absolute Voltage Measurement Uncertainty of the Test Tool

equipment

εVV Voltage Measurement Uncertainty of the Test Tool Equipment for

Voltages that are a Function of $V_{\rm CC}$

μA Microampere or 10⁻⁶ A

μs Microsecond or 10⁻⁶ s

 Ω Ohm

AC Alternating Current

ADC Analogue-Digital Conversion

APDU Application Protocol Data Unit

ATR Answer To Reset

BGT Block Guard Time

BWI Block Waiting Time Integer

BWT Block Waiting Time

C-APDU Command APDU

C_{IN} Input Capacitance

CLA Class Byte of the Command Message

CLK Clock

C-TPDU Command TPDU

CWI Character Waiting Time Integer

CWT Character Waiting Time

DAD Destination Node Address

DC Direct Current

DUT Device Under Test

EDC Error Detection Code

Etu Elementary Time Unit

f Frequency

f_i Average Frequency for the ith Monitoring Interval

GND Ground

ICC Integrated Circuit card

Icc Current on the VCC contact

Iclk Current on the CLK contact

ICS Implementation Conformance Statement

I_{IO} Current on the I/O contact

 I_{RST} Current on the RST contact

ID-1 Identification Card Format

IFD Interface Device

IFM Interface Module

IFS Information Field Size

IFSC Information Field Size for the ICC

IFSD Information Field Size for the Terminal

IFSI Information Field Size Integer

I_{IH} High Level Input Current

 $I_{\rm IL}$ Low Level Input Current

INF Information Field

INS Instruction Byte of Command Message

IUT Implementation Under Test

I/O Input/Output

 I_{OH} High Level Output Current

Iol Low Level Output Current

ISO International Organization for Standardization

Lc Exact Length of Data Sent by the TAL in a Case 3 or 4 Command

Le Maximum Length of Data Expected by the TAL in Response to a

Glossary of Terms

Case 2 or 4 Command

Licc Exact Length of Data Available in the ICC to be Returned in

Response to the Case 2 or 4 Command Received by the ICC

LEN Length

Lr Length of Response Data Field

MΩ Megohm or $10^6 Ω$

mA Milliampere or 10⁻³ A

max. Maximum

MHz Megahertz or 10⁶ Hz

min. Minimum

mm Millimeter or 10⁻³ m

LT Lower tester

N Newton

NAD Node Address

NAK Negative Acknowledgment

ns Nanosecond or 10^{-9} s

P1 Parameter 1

P2 Parameter 2

P3 Parameter 3

PCB Protocol Control Byte

PCO Point of Control and Observation

pF Picofarad or 10⁻¹² F

R-APDU Response APDU

R-block Receive Ready Block

RH Relative Humidity

RST Reset

R-TPDU Response TPDU

S-block Supervisory Block

SI International System of Units Standard

SUT System Under Test

SW1 Status Word 1

SW2 Status Word 2

TCK Check Character

t_F Fall Time Between 90% and 10% of Signal Amplitude

TPDU Transport Protocol Data Unit

t_R Rise Time Between 10% and 90% of Signal Amplitude

TTL Terminal Transport Layer

UT Upper Tester

V Volt

Vcc Voltage Measured between VCC and GND Contacts

VCC Supply Voltage

V_{IH} High Level Input Voltage

V_{IL} Low Level Input Voltage

V_{OH} High Level Output Voltage

Vol. Low Level Output Voltage

Vpp Volts Peak to Peak

VPP Programming Voltage

WI Waiting Time Integer

WTX Waiting Time Extension

All units in this document follow the International System of Units (SI) standard.

3.2 Definitions

In addition of terms already defined in the reference documentation, the following terms are used in this document:

Acceptance Testing Set of procedures and tests to perform for

the qualification of a Test Tool or

Test Bench.

Protocol Tests A defined set of test that checks the

software responsible for the data exchange

between ICC and IFM.

Sample A physical implementation of an ICC or an

IFM (design), delivered to the Testing

Laboratory for the test.

Glossary of Terms

Test Bench A system designed to perform the Test

Cases described in this document.

Test Case A test to verify a defined subset of the

requirements under specific test conditions.

Test Code The code identifying a Test Case.

Testing Laboratory A facility accredited by EMVCo for

performing EMV Type Approval testing of

IFMs.

Transaction A sequence of logic interactions that the

ICC and the Terminal shall execute as

foreseen by the EMV application.

Trigger delay Property of a digitizing circuit to not follow

immediately the input signal changes that are shorter than the Trigger Delay, so that

less switching is generated.

4 General Requirements

4.1 Testing Strategy

4.1.1 Compliance Demonstration Objective

Within EMVCo Level 1 type approval process, EMVCo compliance demonstration objectives are:

- 1. To ensure implementation of the EMVCo Book 1 requirements (see [D01]);
- 2. To ensure that ICC and Terminal do not damage one another;
- 3. To ensure ICC / Terminal interoperability whatever the terminal customization performed by the vendor.

4.2 Device Under Test for Level 1 Approval

The DUT is the Interface Module (IFM) as defined in the "Terminal Level 1 Type Approval - Administrative Process" document (See [D05]).

4.3 Test Tools Implementation Requirements

The Test Tools Implementation Requirements are edited within the Process of Level 1 protocol Test Tools Qualification.

4.4 Test Conditions

4.4.1 Default environmental conditions

Each Protocol Type Approval test shall be performed under the following environmental conditions:

Condition	Temperature	Relative humidity
Low temperature	6°C ± 1°C	50% RH ± 10% RH
Normal temperature	23°C ± 3°C	50% RH ± 10% RH
High temperature	39°C ± 1°C	50% RH ± 10% RH

Type Approval Tests environmental conditions

4.4.2 Loopback

The transactions needed to perform the Test Cases described below rely on a specific application called "Loopback". For a description of this application, please refer to the document [D07].

4.4.3 Tests Case Format

Test Code:

The Test Cases References are established as follows:

[Test Number].[DTS]xy

Where:

- [Test Number] is the number of the test case
- [DTS] stands contact terminal level 1 protocol test case
- x and y are optional suffixes to identify sub cases

Objective:

The objective describes the EMVCo requirements that will be tested.

Conditions:

This section describes the test conditions needed to reach the acceptance criteria Procedure.

Procedure:

This section describes the test procedure needed to perform this test. It is designed using flowcharts.

Acceptance Criteria:

This section describes the pass criteria to meet in order to pass the test.

Failure Action:

This section describes the action to be done if the acceptance criteria are not reached.

The flowcharts define all the exchanges on the I/O line after the card was powered-up. They use the following conventions:

- On the left, the first box is always a Power-Up and there are afterwards as many boxes as there are exchanges of APDU between the UT and the IUT.
- On the right of a Power-Up box, a box containing the type of reset (Cold or warm) is always followed by a box containing the ATR stored in the LT.
- On the right of an APDU-Exchange box, there is a sequence of boxes describing the data flow on the I/O line (content and direction). The data stored in the LT appears in bold.
- The « EOT Command » that stops a test (that does not stop by himself according to the protocol) is a response APDU that contains '70' in the second byte.
- Under T=1, each box contains a block. A light grev box indicates that an error is generated during the emission of the block. A dark grev box indicates that an error is assumed during the reception of the block.

5 Generic Information about the Tests

5.1 About the ATR

Here is a table with different syntax of ATR designed to help the reading of the following tests.

We present seven instances of ATR that shall be read vertically.

The last column shows the general purpose of the character whilst the last line describes briefly the ATR meaning.

TS	3B	3F	3B	3B	3B	3B	3F	means direct or inverse convention	
ТО	60	60	30	E0	EO	E0	F0	indicates following TX1 +	
10	60	60	3 U	EU	EU	ĽU	ru	historical bytes	
TA1			11				11	used for computing bit duration	
								= = =	
TB1	00	00	00	00	00	00	00	indicates Vpp	
TC1	00	10		00	00	00	00	used to compute extra-guard time	
TD1				80	40	81	81	indicates following TX2 + protocol	
								type	
TA2								indicates specific/negotiable mode	
TB2								indicates Vpp	
TC2					09			conveys WWT integer for T=0	
TD2				0E		31	61	indicates following TX3 + protocol	
								type	
TA3						20		used to compute IFSC for T=1	
TB3						01	01	used to compute BWT & CWT for	
								T=1	
TC3							00	block error detection used for T=1	
TCK				6E		71	00	checks data integrity for T=1,	
								T=14	
	Basic T=0	T=0	T=0	TO -	TD1 ->	Basic	T=1		
	ATR. TO	ATR	ATR, TO	>TD1	T=0	T=1	ATR,		
	indicates	with	indicates	that ->	and	ATR,	inverse		
	TB1 &	inverse	TA1 &	T=0+T	TC2	TD1 ->	conv. +		
	TC1	convent	TB1	D2		TD2 ->	TD2 ->		
		. & non		which -		TA3	TB3 &		
		null		> T=14		and	TC3		
		TC1		(so		TB3 (+			
				TCK)		TCK)			
	ATR 1	ATR 2	ATR 3	ATR 4	ATR 5	ATR 6	ATR 7		

5.2 Warm reset and deactivation windows

For all tests where a warm reset or a deactivation shall be performed by the IUT, the LT shall check that this action is performed within the relevant warm reset or deactivation window.

5.3 T=1 exchanges: mandatory S(IFS request)

For all T=1 tests, immediately after reception of a correct ATR, the terminal shall send S(IFS request) with 'FE' and wait for relevant response.

5.4 T=1: terminal chaining and IFSC

In all relevant tests, the LT shall check that if the terminal sends a chained I-block and this block is not the last one of the chain, the block length shall always be equal to IFSC.

6 T = 0 Test Cases

6.1 ETU measurement in Direct convention using T=0 when TA1 and TA2 are absent (after cold and warm reset) [1701]

Test Code:

1701.DTSy

Objective:

To ensure that the terminal accepts a correct T=0 ATR: focusing on TS, T0, TB1, TC1.

To ensure that the terminal continues the card session using the default values of D=1 and F=372 during subsequent exchanges (after the cold and the warm reset).

To check the interpretation of procedure bytes INS, 61 and 6C.

To check a case 1, case 2 (Le='00'), case 3 and basic case 4 commands.

To ensure that the terminal is able to transmit a command with the 'CLA' byte different from '00'.

Conditions:

Under all standard test conditions

ATR: ATR 1 (basic ATR).

- y=0: cold ATR
- y=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00 or 3F 60 05 00** according to the convention used in warm reset)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original command sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

The IUT continues the card session using a current etu having a value of 372/f seconds, the same as the initial etu.

Failure action:

Proceed with T=1 tests (1751.DTS).

Note:

With the simple loop-back concept used here, it is not possible to check what status bytes are actually passed as a mandatory trailer of the R-APDU to the Terminal Application Layer (1CF.156.00)

Figure 1: ETU measurement in Direct Convention Using T=0 when TA1 and TA2 are absent (after cold and warm reset)

6.2 ETU Measurement in negotiable mode (cold and warm ATR) [1702]

Test codification:

1702.DTSxy

Objective:

To check that the terminal accepts a correct T=0 (cold or warm) ATR indicating the negotiable mode (TA2 absent) and continues using the default values of D=1 and F=372, during all subsequent exchanges.

Conditions:

Under all standard test conditions.

• y=0: cold ATR

• y=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00 or 3F 60 05 00** according to the convention used in warm reset)

x	Convention	TA1	D	ATR
0		'11'	1	3B 70 11 00 00
1	Direct	'12'	2	3B 70 12 00 00
2		'13'	4	3B 70 13 00 00
3		'11'	1	3F 70 11 00 00
4	Inverse	'12'	2	3F 70 12 00 00
5		'13'	4	3F 70 13 00 00

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The value of D and F used are their default values i.e. F = 372 and D = 1.

The terminal shall respect the character frame.

The case 2 original command sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Accepted option for x=1, 2, 4 and 5:

If the terminal supports a proprietary technique for negotiating parameters to be used (if indicated in the ICS – chapter VII – item 7), the terminal may send a PPS request block following the receipt of the ATR: this block starts with 'FF' and has a size between 3 and

T = 0 Test Cases

6 bytes. After reception of this block, the ICC shall remain mute and the terminal is allowed to deactivate within WWT + D x 9600 etus.

Failure action:

Proceed with next test.

Figure 2: ETU Measurement in negotiable mode (cold ATR) - y=0

Figure 3: ETU Measurement in negotiable mode (warm ATR) - y=1

6.3 Valid ATR timings (cold and warm reset) [1703]

Test codification:

1703.DTSxy

Objective:

To ensure that the IUT correctly receives and interprets an ATR with a character-tocharacter time minimum and maximum.

Conditions:

Under all standard test conditions.

y=1: cold ATRy=2: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00**)

x	ATR	Inter-character timing (initial etus)	ATR duration (initial etus)
	3B	11.8	
0	20	11.8	35.4
	00	11.8	
	3B	10,080	
1	20	16	10,108
	00	12	
	3B	10,074	
2	20	10,074	20,160
	00	12	

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command »,

The case 2 original command sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Proceed with next test.

Figure 4: Valid ATR timings (cold reset) - y=0

Figure 5: Valid ATR timings (warm reset) – y=1

6.4 ATR timings exceeded (cold or warm reset) [1704]

Test codification:

1704.DTSxy

Objective:

To ensure that, if the ICC exceeds one of the ATR maximum timings (inter-character timing and ATR duration), the IUT initiates the deactivation.

Conditions:

Under all standard test conditions.

• y=0: cold ATR

• y=1: warm ATR

(Incorrect $\mathbf{cold}\ \mathbf{ATR}$ – with correct timing - that leads to warm reset = $\mathbf{3B}\ \mathbf{40}\ \mathbf{00}$ - no TB1)

x	ATR	Inter-character timing (initial etus)	ATR duration (initial etus)	
	3B	(10,320 (= 9,600 + 480 + 240))		
0	20	16	10,348	
	00	12		
1	3B	6,876		
	60	6,876	20,640	
	00	6,876	(19,200 + 960 + 480)	
	00	12		

Procedure:

Run the following scenario.

Acceptance criteria:

- x=0: the terminal deactivates the ICC within 14,400 (4,800 + 9,600) initial etus following the leading edge of the start bit of the TS character of the ATR (cold or warm). No command is transferred.
- x=1: the terminal initiates the deactivation sequence within 24,000 initial etus (4,800 + 19,200 initial etus) following the leading edge of the start bit of the TS character.

Failure action:

Proceed with next test.

Figure 6: ATR timings exceeded cold reset (y=0)

Figure 7: ATR timings exceeded after warm reset (y=1)

6.5 Inter-Character Timings Measurement (after cold and warm reset) in same and opposite directions - INS complemented in reception [1705]

Test codification:

1705.DTSxy

Objective:

To ensure that the IUT correctly receives and interprets a cold ATR in T=0, with TC1 having any value in the range '00' to 'FF' or TC1 absent and continues the session using the correct inter-character timing.

To ensure that the IUT correctly uses the procedure byte equal to complement of INS byte when it sends the data and also a pair of INS complement/INS procedure bytes. To ensure that the IUT respects the inter-character delay between two consecutive characters sent in opposite directions.

Conditions:

Under all standard test conditions.

y=0: cold ATRy=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00**)

x	TC1	ATR	minimum Inter- character timing
0	'00'	'3B 60 00 00'	12 etus
1	'80'	'3B 60 00 80'	140 etus
2	'F0'	'3B 60 00 F0'	252 etus
3	'FF'	'3B 60 00 FF'	12 etus
4	'FE'	'3B 60 00 FE'	266 etus
5	absent	'3B 20 00'	12 etus
6	'50'	'3B E0 00 50 40 0A'	92 etus

Procedure:

Run the following scenarios.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The delay between the start leading edges of two consecutive characters sent by the terminal respects the minimum inter-character timing supplied in the table above. The terminal shall respect the character frame.

The delay between the start leading edges of the last character received by the terminal and the first character it sends exceeds 16

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 8: Inter-Character Timings Measurement (after cold reset) in same and opposite directions - INS complemented in reception (y=0)

Figure 9: Inter-Character Timings Measurement (after warm reset) in same and opposite directions - INS complemented in reception (y=1) (1/2)

Figure 10: Inter-Character Timings Measurement (after warm reset) in same and opposite directions - INS complemented in reception (y=1) (2/2)

6.6 Erroneous ATR before and after warm reset (T=0 and T=1) [1707]

Test codification:

1707.DTSxy

Objective:

To check that the IUT, receiving an erroneous ATR as indicated, performs a warm reset and that, following the warm reset, performs a deactivation if the ATR remains erroneous.

Conditions:

Under all standard test conditions.

The LT sends an ATR after cold reset like indicated in the following table; this cold ATR leads to a warm reset then the LT sends the same ATR.

xy	Error type	ATR value
02	T = 0: TB1 sent (T0/b6 = 0) (note 1)	'3B 40 00 00'
03	T = 0: TC1 sent (T0/b7 = 0) (note 1)	'3B 20 00 00'
05	incorrect TA1 (T=0; specific, TA2 bit b8=0) (note 2)	'3B F0 D6 00 00 10 00'
06	TD1 = '?E' unsupported protocol	'3B E0 00 00 0E EE'
07	incorrect TD2 (b6=0, l.s. nibble='1') TB3 absent	'3B E0 00 00 81 11 40 30'
08	TA3 = 'FF'	'3B E0 00 00 81 31 FF 01 AE'
10	TC2 > '0A' (note 5)	'3B E0 00 00 40 0B'
11	incorrect TB3 / BWI > 4	'3B E0 00 00 81 31 40 51 41'
12	TC3 = 'FF'	'3B E0 00 00 81 71 40 01 FF AE'
13	incorrect TA1 (T=1; specific, TA2 bit b8=0) (note 2)	'3B F0 D6 00 00 91 01 31 40 01 C6'
14	TD1 = '04': not existing protocol	'3B E0 00 00 04 E4'
15	TA3 = '00'	'3B E0 00 00 81 31 00 01 51'
16	TA3 = '0F'	'3B E0 00 00 81 31 0F 01 5E'
17	incorrect TB3 / CWI>5	'3B E0 00 00 81 31 40 06 16'
19	TD1 indicates the presence of TB2	'3B E0 00 00 A1 00 31 20 01 51'
20	T = 1 : TB1 sent (T0/b6 = 0) (note 3)	'3B C0 00 FF 81 31 40 01 CE'
21	TD2 = '?0' : unknown protocol	'3B E0 00 00 81 20 01 40'
22	TD2 = '?E' (and TD1=' ?1') : unknown protocol	'3B E0 00 00 81 2E 01 4E'
23	TD2 = '?F' : unknown protocol	'3B E0 00 00 81 2F 01 4F'
24	TB3/CWT inconsistent with TC1/EGT	'3B E0 00 00 81 31 40 00 10'
25	T = 1 : TC1 sent (T0/b7 = 0) (note 4)	'3B A0 00 FF 81 31 40 01 AE'
26	TC2 = '00'	'3B E0 00 00 40 00'
27	TC3 = '01'	'3B E0 00 00 81 71 40 01 01 50'

xy	Error type	ATR value
29	incorrect TA2 ($b5 = 1$)	'3B E0 00 00 10 10'
30	incorrect TC2 = '01' (note 5)	'3B E0 00 00 40 01'
31	incorrect TC2 = '09' (note 5)	'3B E0 00 00 40 09'
32	incorrect TA1 (T=0; specific, TA2 bit b8=1) (note 2)	'3B F0 D6 00 00 10 80'
33	incorrect TA1 (T=1; specific, TA2 bit b8=1) (note 2)	'3B F0 D6 00 00 91 81 31 40 01 46'

Implementation notes:

- *Note 1*: These sub cases shall only be performed if the terminal does not continue the card session as soon as all characters indicated in T0/or TDi have been received (see ICS).
- *Note 2*: If the terminal supports this value as stated in the Implementation Conformance Statement (ICS), this test has not to be run.
- *Note 3*: As TB1 is sent but its presence is not indicated in T0, from the terminal point of view TC1 = '00' (TB1ICC), TD1 = 'FF' (TC1ICC), TA2 = '81' (TD1ICC), TB2 = '31' (TD2ICC), TC2 = '40' (TA3ICC), TD2 = '01' (TB3ICC) and TCK = 'CE' (TCKICC). So finally, the ATR shall be rejected because TB2 is sent and TB3 is not sent.
- Note 4: As TC1 is sent but its presence is not indicated in T0, from the terminal point of view TB1 = '00' (TB1ICC), TD1 = 'FF' (TC1ICC), TA2 = '81' (TD1ICC), TB2 = '31' (TD2ICC), TC2 = '40' (TA3ICC), TD2 = '01' (TB3ICC) and TCK = 'AE' (TCKICC). So finally, the ATR shall be rejected because TB2 is sent and TB3 is not sent.
- Note 5: Case where TC2 is in the range '01' to '09' or greater than '0A' and the terminal does not support these values as stated in the Implementation Conformance Statement (ICS). Therefore, the terminal rejects the ATR.

Procedure:

Run the following scenario.

Acceptance criteria:

On receipt of the cold ATR, the terminal performs a warm reset after the trailing edge of the T0 character of the ATR and within 24,000 initial etus measured from the leading edge of the start bit of the TS character of the cold ATR to the time that RST is low.

On receipt of the warm ATR, the terminal deactivates the ICC within 24,000 initial etus measured from the leading edge of the start bit of the TS character of the warm ATR to the time that RST is low.

No command is transferred.

Failure action:

Figure 11: Incorrect ATR before and after warm reset

6.7 ATR not complete [1708]

Test codification:

1708.DTSxy

Objective:

To check that, when receiving a cold or warm ATR not complete, the IUT deactivates because the maximum interval between two consecutive characters during ATR is exceeded.

Conditions:

Under all standard test conditions.

- x=1: **ATR = '3B 60 00'** (TB1 or TC1 absent in T=0)
- x=4: **ATR = '3B E0 00 00 40'** (TC2 absent in T=0)
- y=0: the above ATR are cold ATR
- y=1: the above ATR are warm ATR (cold ATR is then '3B 60 01 00')

Procedure:

Run the following scenario.

Acceptance criteria:

The terminal deactivates the ICC within 14,400 etus following the leading edge of the last received character of the ATR. No command is transferred.

Failure action:

Figure 12: ATR not complete (example of cold ATR)

6.8 Use of '61' and minimum inter-character timing in same and opposite Directions [1709]

Test codification:

1709.DTSx

Objective:

To check that the IUT allows use of minimum time between consecutive characters sent in same (1CF.003.00) and opposite directions (1CF.004.00).

To check that the IUT proceeds a case 2 command (Le=0) with '61' (1CF.015.00)

To check that the IUT proceeds a case 4 command (1CF.157.00) or case 2 command (1CF.154.00) with repetition of '61'.

To check that the IUT proceeds a case 4 command with warning after '61' (1CF.158.0y)

Conditions:

Under all standard test conditions.

ATR: ATR1

- x=0: the LT shall use the interval between the leading edges of the start bits of two consecutive characters sent in opposite directions of 15 etus.
- x=1: the LT shall send characters with an interval between the leading edges of the start bits of two consecutive characters of 11.8 etus (specified timing = timing implemented + test tool inaccuracy).

Procedure:

Run the following scenario.

Acceptance criteria:

For x=0 and for x=1, the « loop-back » goes on until « End-of-Test command ».

The case 2 original commands sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Proceed with next test.

Note:

With the simple loop-back concept used here, it is not possible to check what status bytes are actually passed as a mandatory trailer of the R-APDU to the Terminal Application Layer (1CF.158.0y).

Figure 13: Use of '61' and minimum inter-character timing in same and opposite Directions (Part 1/4)

Figure 14: Use of '61' and minimum inter-character timing in same and opposite Directions (Part 2/4)

Figure 15: Use of '61' and minimum inter-character timing in same and opposite Directions (Part 3/4)

Figure 16: Use of '61' and minimum inter-character timing in same and opposite Directions (Part 4/4)

6.9 ICC is slow but respects WWT: same and opposite directions [1710]

Test codification:

1710.DTSxy

Objective:

To ensure that the IUT accepts a slow (but in spec.) ICC: WWT in opposite directions (1CF.006.00) or in same direction (1CF.005.00).

To check that the IUT accepts supported values of T0 (1CE.021.00) and TC2 (1CE.027.00).

To check that the IUT correctly manages the INS complemented procedure bytes in response to case 3 and 4 commands (1CF.011.00).

Conditions:

Under all standard test conditions.

Eighteen test cases shall be run according to x and y:

x indicates the ATR to be used and consequently the WWT timing value

y indicates whether the WWT is in same or opposite direction

x	ATR	TC2	TA1	WWT = 960 x D x WI (etus)	Response time = WWT + D x 480 etus
0	'3B 60 00 00'	absent	absent (D=1)	960 x 1 x 10 = 9,600	10,080
1	'3B E0 00 00 40 0A'	'0A'	absent (D=1)	960 x 1 x 10 = 9,600	10,080
2	ATR 5	'09'	absent (D=1)	960 x 1 x 9 = 8,640	9,120
3	'3B F0 12 00 00 10 80'	absent	'12' (D=2)	960 x 2 x 10 = 19,200	20,160
4	'3B F0 12 00 00 50 80 0A'	'0A'	'12' (D=2)	960 x 2 x 10 = 19,200	20,160
5	'3B F0 12 00 00 50 80 09'	'09'	'12' (D=2)	960 x 2 x 9 = 17,280	18,240
6	'3B F0 13 00 00 10 80'	absent	'13' (D=4)	960 x 4 x 10 = 38,400	40,320
7	'3B F0 13 00 00 50 80 0A'	'0A'	'13' (D=4)	960 x 4 x 10 = 38,400	40,320
8	'3B F0 13 00 00 50 80 09'	'09'	'13' (D=4)	960 x 4 x 9 = 34,560	36,480

y	WWT	delay applies between	
0	opposite directions	start leading edges of previous character received from the terminal and procedure byte sent by the ICC	
1	same direction	two consecutive characters sent by the ICC	

Note: sub cases x=2, 5, 8 shall only be run for IFMs that support TC2 = '09' (ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « EOT command ».

Conformance to the WWT indicated by TC2 are met.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

The terminal shall respect the character frame.

Failure action:

Figure 17: ICC is slow but respects WWT: same and opposite directions

6.10 ICC exceeds WWT in same and opposite directions [1711]

Test codification:

1711.DTSxy

Objective:

To check that the IUT deactivates an ICC exceeding WWT in same and opposite directions during T=0 protocol.

Conditions:

Under all standard test conditions.

Eighteen test cases shall be run according to x and y:

x indicates the ATR to be used and consequently the WWT timing value

y indicates whether the WWT is in same or opposite direction.

x	ATR	TC2	TA1	WWT = 960 x D x WI (etus)	Response time (= WWT + D x (480 + 240)) etus	Deactivation timing = WWT + D x 9,600 (etus)
0	'3B 60 00 00'	absent	absent (D=1)	$\begin{array}{c} 960 \times 1 \times 10 \\ = 9,600 \end{array}$	10,320	19,200
1	'3B E0 00 00 40 0A'	'0A'	absent (D=1)	$960 \times 1 \times 10$ = 9,600	10,320	19,200
2	ATR 5	'09'	absent (D=1)	$960 \times 1 \times 9$ = 8,640	9,360	18,240
3	'3B F0 12 00 00 10 80'	absent	'12' (D=2)	960 x 2 x 10 = 19,200	20,640	38,400
4	'3B F0 12 00 00 50 80 0A'	'0A'	'12' (D=2)	960 x 2 x 10 = 19,200	20,640	38,400
5	'3B F0 12 00 00 50 80 09'	'09'	'12' (D=2)	$960 \times 2 \times 9$ = 17,280	18,720	36,480
6	'3B F0 13 00 00 10 80'	absent	'13' (D=4)	960 x 4 x 10 = 38,400	41,280	76,800
7	'3B F0 13 00 00 50 80 0A'	'0A'	'13' (D=4)	960 x 4 x 10 = 38,400	41,280	76,800
8	'3B F0 13 00 00 50 80 09'	'09'	'13' (D=4)	$960 \times 4 \times 9$ = 34,560	37,440	72,960

у	WWT	delay applies between	
0	opposite directions	start leading edges of previous character received from the terminal and procedure byte sent by the ICC	
1	same direction	two consecutive characters sent by the ICC	

Note: sub cases x=2, 5, 8 shall only be run for IFMs that support TC2 = '09' (ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT deactivates the ICC while the ICC processes the 1st command. The IUT initiates the deactivation sequence with deactivation timing as specified in previous table, measured from the leading edge of the start bit of the character '0E' (y=0) or '61' (y=1). As soon as the excess occurs, no further exchange shall be performed.

Failure action:

Figure 18: ICC exceeds WWT in same and opposite directions - y=0

Figure 19: ICC exceeds WWT in same and opposite directions – y=1

6.11 Several '60' [1712]

Test codification:

1712.DTSy

Objective:

To check that the IUT provides additional Work Waiting Time when receiving a procedure byte '60', and this several times.

Conditions:

Under all standard test conditions.

25 repetitions of the '60' procedure byte.

(in scenario # means 25 repetitions)

The Lower tester shall use the following response times according to y (The response time applies to each '60' byte sent by the ICC and to the byte following the last '60'. It is the delay between the last character sent by the IFM or the ICC and the next character sent by the ICC):

у	ATR	D value	WWT (etus) = 960 x D x WI (WI = 10)	Response time (etus) = WWT + (D x 480) etu
0	ATR 2	D = 1	9,600	10,080
1	3F F0 12 00 10 10 80	D = 2	19,200	20,160
2	3F F0 13 00 10 10 80	D = 4	38,400	40,320

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original command sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 20: Several '60'

6.12 '60' amid INS complemented [1713]

Test codification:

1713.DTSx

Objective:

To check that the IUT provides additional Work Waiting Time when receiving a procedure byte '60', even on a byte per byte basis (INS compl.).

Conditions:

Under all standard test conditions.

The Lower tester shall use the following response times according to x (The response time applies to each byte sent by the ICC including the '60' bytes. It is the delay between the last character sent by the IFM or the ICC and the next character sent by the ICC):

x	ATR	D value	WWT (etus) = 960 x D x WI (WI = 10)	Response time (etus) = WWT + (D x 480) etu
0	3B 60 00 20	D = 1	9,600	10,080
1	3B F0 12 00 20 10 80	D = 2	19,200	20,160
2	3B F0 13 00 20 10 80	D = 4	38,400	40,320

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 21: '60' amid INS complemented

6.13 Error detection using T=0 (while IUT is receiving) [1714]

Test codification:

1714.DTSx

Objective:

To check that the IUT behaves properly in case of an error (in both direct - x=1 - and inverse - x=2 - convention).

Conditions:

Under all standard test conditions.

- x=1: ATR = ATR 1 (direct convention)
- x=2: **ATR = '3F 60 00 00'** (inverse convention)

Parity errors are generated during transmission by the ICC.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The IUT drives I/O low at a time 10.5 ± 0.2 etus following the leading edge of the start bit of the character containing the parity error, and maintains I/O low for a minimum of 1 etu and a maximum of 2 etus.

The case 2 original commands sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

The terminal shall respect the character frame.

Failure action:

Figure 22: Error detection using T=0 (while IUT is receiving)

6.14 Supported value of TD2 - Error correction using T=0 (while ICC is receiving) [1715]

Test codification:

1715.DTSx

Conditions:

Under all standard test conditions.

ATR: ATR 4 (T=0, T=14).

Parity errors are assumed during transmission by the ICC.

LT is able to put the I/O line in state L during the period indicated below.

LT is able to detect character transmitted before a delay of 2 etus following detection of an error.

x	START (etus)	DURATION (etus)	END (etus)
1	10.5	1.5	12
2	10.3	1	11.3
3	10.3	2	12.3
4	10.7	1	11.7
5	10.7	2	12.7

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The IUT repeats the same character after the delay of at least 2 etus following detection of an error i.e. repeats the character which contained the parity error after the delay of at least 12.8 etus following the leading edge of the start bit of the erroneous character.

The case 2 original commands sent by the TTL shall have P3='00'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

The terminal shall respect the character frame.

Failure action:

Figure 23: Supported value of TD2 - Error correction using T=0 (while ICC is receiving) (1/2)

Figure 24: Supported value of TD2 - Error correction using T=0 (while ICC is receiving) (2/2)

6.15 Incorrect TS after cold and warm reset [1716]

Test codification:

1716.DTSxy

Objective:

To check that the terminal rejects the ICC when receiving an ATR with invalid TS after a cold and warm reset in T=0.

Conditions:

Under all standard test conditions.

ATR: TS + '60 00 00'

y=0: cold ATRy=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00**)

Four sub cases shall be run according to TS value:

x	Parity error to be generated on TS	TS value
1	NO	(Н) LHLННННLLН
2	YES	(H)LHLHHHHLLL
3	NO	(H)LHHLLLLHLL
4	YES	(H)LHHLLLLHLH

<u>Note</u>: x=1 and x=2 correspond to '3D' in direct convention without/with parity error. Sub cases x=3 and x=4 correspond to '3D' in inverse convention without/with parity error. Moreover, if x=1 is interpreted in inverse convention it will lead to parity error and also for x=3 in direct convention. That's why each convention is tested with two values of the parity bit to be sure that the ATR is not rejected because of parity error.

Procedure:

Run the following scenario.

Acceptance criteria:

After the cold or after the warm reset, the terminal directly deactivates the ICC within 24,000 etus following the leading edge of TS. No command is transferred.

Failure action:

Figure 25: Incorrect TS after cold reset – y=0

Figure 26: Incorrect TS after warm reset – y=1

6.16 Correct ATR after warm reset (T = 0) [1717]

Test codification:

1717.DTSxy

Objective:

To verify that an incorrect ATR after cold reset is rejected (warm reset) and that a correct ATR after warm reset is accepted.

Conditions:

Under all standard test conditions.

xy	Description ¹	Cold ATR	Warm ATR
01	Direct convention after cold and warm reset – other value than '00' for TB1	3B 60 25 00	3B 60 01 00
02	Inverse convention after cold and warm reset – TB1 not sent after warm reset	3F 60 05 00	3F 40 00 (Note 1)
03	Cold ATR: TB1 absent. Warm ATR: TA1 = '11' and TA2 returned with b5 = 0 - direct convention	3B 40 00	3B F0 11 00 00 10 80
04	Cold ATR: direct convention Warm ATR: TA1 = '11', TD1=10' and TA2 returned with b5 = 0 inverse convention	3B 60 05 00	3F F0 11 00 00 10 80
05	Cold ATR: inverse convention Warm ATR: direct convention	3F 60 05 00	3B 60 00 00
10	TD1 sent and TC2 = '0A'	3B 60 05 00	3B E0 00 00 40 0A
11	Cold ATR: TB1 absent. Warm ATR: TA1 = '12' and TA2 returned with b5 = 0 direct convention	3B 40 00	3B F0 12 00 00 10 80
12	Cold ATR: TB1 absent. Warm ATR: TA1 = '13' and TA2 returned with b5 = 0 direct convention	3B 40 00	3B F0 13 00 00 10 80
13	TD2 = 'xE'	3B 60 05 00	3B E0 00 00 80 0E 6E
14	TD1='00' and no further byte is sent.	3B 60 05 00	3B E5 00 08 00 FF 5A A5 90 00

<u>Note 1</u>: The inter-character timing of the warm ATR shall be equal to 9,593 etus i.e. an ATR duration equal to $\{9,593*2+12\}=19,198$ etus.

Procedure:

Run the following scenario.

¹ If no detail is provided about the type of the ATR, the particularity concerns the warm ATR.

Acceptance criteria:

The terminal performs a warm reset after the trailing edge of the T0 character of the ATR and within 24,000 initial etus (19,200 + 4,800 initial etus) following the leading edge of the start bit of the TS character of the ATR and, after the warm reset, the « loop-back » goes on until « End-of-Test command ».

For xy=01 and xy=02, Vpp shall not be generated.

For xy=03 and xy=04, the terminal continues the card session using a current etu having the same value as the initial etu i.e. 372/f seconds.

After the warm reset, the interval between two consecutive characters is greater than:

- xy=01-02-03-04-05-10-11-12-13:12 etus
- xy=14: 20 etus

Failure action:

Figure 27: Correct ATR after warm reset

6.17 ETU Measurement in specific mode (cold and warm ATR) [1718]

Test codification:

1718.DTSxy

Objectives:

When ICC returns TA2 with b5=0 (specific mode) in ATR (after cold or warm reset), both in direct and inverse convention, the IUT shall continue using the value of D and F as indicated in TA1, during all subsequent exchanges.

Conditions:

Under all standard test conditions.

y=0: cold ATRy=1: warm ATR

(Incorrect $cold\ ATR$ that leads to warm reset = $3B\ 60\ 05\ 00$ or $3F\ 60\ 05\ 00$ according to the convention used in warm reset)

x	Convention	TA1	D	ATR	ETU value(s)
0	Direct	'11'	1	3B F0 11 00 00 10 80	372/f
1		'12'	2	3B F0 12 00 00 10 80	186/f
2		'13'	4	3B F0 13 00 00 10 80	93/f
3	Inverse	'11'	1	3F F0 11 00 00 10 80	372/f
4		'12'	2	3F F0 12 00 00 10 80	186/f
5		'13'	4	3F F0 13 00 00 10 80	93/f

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » using the correct value of the current etu (F/Df).

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 28: ETU Measurement in specific mode (cold ATR) – y=0

Figure 29: ETU Measurement in specific mode (warm ATR) – y=1

6.18 Cold & Warm ATR initiation delay [1719]

Test codification:

1719.DTSxy

Objective:

The terminal shall be able to receive a cold or warm ATR which begins within 380 to 42,000 clock cycles after time T1 (time when RST is set to state H).

The objective of the test is to check that:

- if the ICC respects this interval, then the terminals accepts the ATR
- if the ATR initiation is beyond these limits, then the terminal deactivates the ICC.

Conditions:

Under all standard test conditions.

A default (correct) ATR is sent after cold reset (y=0) or after warm reset (y=1): ATR 1.

- y=0: cold ATR
- y=1: warm ATR

(Incorrect **cold ATR** – with correct timing - that leads to warm reset = **3B 60 05 00**)

x	Delay (in clock cycles)	Expected terminal behaviour
1	380	Continues the card session
2	42,000	Continues the card session
3	43,000	Deactivates the ICC contacts

Procedure:

Run the following scenario, according to x and y.

Acceptance criteria:

Test passed if:

- x=1: the IUT continues the card session
- x=2: the IUT continues the card session
- x=3: the IUT initiates deactivation within 42,000 clock cycles + 50 ms from time T1 (y=0) or time T'1 (y=1) (see figure I-5 of EMV 2000) (time that RST is set to high).

Failure action:

Figure 30: Cold ATR allowed initiation delay (x=1, x=2) - y=0

Figure 31: Cold ATR forbidden initiation delay (x=3) - y=0

Figure 32: Warm ATR allowed initiation delay (x=1, x=2) - y=1

Figure 33: Warm ATR forbidden initiation delay (x=3) - y=1

6.19 ETU Measurement in specific mode with TA2 = '00' [1720]

Test codification:

 $1720.\mathrm{DTSx}$

Objectives:

To ensure that when the ICC returns TA2 with b8=0 and with b5=0 (specific mode) in ATR (after cold reset), both in direct and inverse convention, the IUT continues using the value of D and F as indicated in TA1, during all subsequent exchanges.

Conditions:

Under all standard test conditions.

x	Convention	TA1	D	Cold ATR	ETU value(s)
0		'11'	1	3B F0 11 00 00 10 00	372/f
1	Direct	'12'	2	3B F0 12 00 00 10 00	186/f
2		'13'	4	3B F0 13 00 00 10 00	93/f
3		'11'	1	3F F0 11 00 00 10 00	372/f
4	Inverse	'12'	2	3F F0 12 00 00 10 00	186/f
5		'13'	4	3F F0 13 00 00 10 00	93/f

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » using the correct value of the current etu (F/Df).

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 34: ETU Measurement in specific mode with TA2 = '00'

6.20 Maximum length of the T=0 ATR [1722]

Test codification:

1722.DTSx

Objective:

To check that the terminal accepts an ATR which length is maximum after cold reset (x=1) and warm reset (x=2) in T=0.

Conditions:

Under all standard test conditions.

It is not possible to reach 32 bytes.

- x=1: maximum ATR sent after cold reset
- x=2: maximum ATR sent after warm reset (cold ATR = 3B 60 05 00)

TS	Т0	TA1	TB1	TC1	TD1	TA2	TC2	TD2	TA3	ТВ3	TC3	TD3	TA4	TB4	TC4	тск
3B	FF	11	00	00	D0	80	0A	F1	20	01	00	71	00	00	00	7A

⁺ Historical bytes: FF, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 90, 00

Note: Maximum length of the ATR does not include TS.

Procedure:

Run the following scenario.

Acceptance criteria:

- x=1, the terminal accepts the cold ATR which length is maximum.
- x=2, the terminal, after receiving the incorrect cold ATR, initiates a warm reset then accepts the warm ATR which length is maximum.

Failure action:

Figure 35: Maximum length of the ATR in T = 0 – cold reset (x=1)

Figure 36: Maximum length of the ATR in T = 0 – warm reset (x=2)

6.21 Status words different from '9000' [1725]

Test codification:

1725.DTS

Objective:

To check that status words '6y zz' (with y different from 0, 1, or C) are correctly returned to the TAL.

Conditions:

Under all standard test conditions.

ATR: ATR1 (basic ATR).

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original commands sent by the TTL have P3='00'.

The case 4 commands sent by the TTL have P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 37: Status words different from '9000' (1/2)

Figure 38: Status words different from '9000' (2/2)

6.22 Parity error in the ATR after cold and warm reset T=0 & T=1 [1726]

Test codification:

1726.DTSxy

Objective:

To check that, if a character of the cold or warm ATR is sent with incorrect parity, the IUT detects it and ends the card session by initiating the deactivation sequence.

Conditions:

Under all standard test conditions.

• y=0: cold ATR

• y=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00**)

The ICC shall generate a parity error during the cold ATR (y=0) or during the warm ATR (y=1).

x	y	Protocol used	Cold ATR	Warm ATR
1	•	T = 0	3B 60 00 00	-
2	T = 1		3B E0 00 00 81 31 FE 01 AF	-
1	1	T = 0	3B 60 05 00	3B 60 00 00
2	1	T = 1	3B E0 05 00 81 31 20 01 74	3B E0 00 00 81 31 FE 01 AF

Procedure:

Run the following scenarios

Acceptance criteria:

After the cold or the warm reset, the terminal initiates the deactivation sequence within 24,000 initial etus measured from the leading edge of the start bit of the TS character of the ATR to the time that RST is set to low. No command is transferred.

Failure action:

Figure 39: Parity error in the ATR after cold reset T=0 & T=1 - y=0

Figure 40: Parity error in the ATR after warm reset T=0 & T=1 - y=1

6.23 Inverse convention using T=0 (after cold and warm reset) [1727]

Test codification:

1727.DTSxy

Objective:

To check that the terminal can operate a T=0 session in inverse convention.

Conditions:

Under all standard test conditions.

• y=0: cold ATR

• y=1: warm ATR

(Incorrect **cold ATR** that leads to warm reset = **3B 60 05 00**)

Three subcases shall be run according to x.

X	ATR	Minimum inter-character timing
0	3F 60 00 00	12 etus
1	3F 60 00 FE	266 etus
2	3F 60 01 00 (only in warm ATR)	12 etus

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original command sent by the TTL has P3='00'.

The case 4 commands sent by the TTL have P3 conformant with the length of the subsequent data sent.

The interval between two characters sent by the terminal is greater than the minimum inter-character timing.

Failure action:

Figure 41: Inverse Convention using T=0 (after cold reset) – y=0

Figure 42: Inverse Convention using T=0 (after warm reset) - y=1

6.24 INS complemented in reception [1730]

Test codification:

1730.DTS

Objectives:

To check that the terminal correctly understands the use of INS during the reception of data from the ICC.

Conditions:

Under all standard test conditions.

ATR: ATR1 (basic ATR).

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 43: INS complemented in reception

6.25 INS complemented / INS in reception [1731]

Test codification:

1731.DTS

Objectives:

To check that the terminal correctly understands the use of a pair of INS complemented / INS procedure bytes during the reception of data from the ICC.

Conditions:

Under all standard test conditions.

ATR: "3B B0 11 00 10 80"

Procedure:

Run the following scenario.

Acceptance criteria:

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 44: INS complemented / INS in reception

6.26 Error repetition (transmitting) [1732]

Test codification:

1732.DTSxy

Objective:

To check that the terminal correctly manages character repetition if it is notified of a parity error up to four times in succession. Also to ensure that the terminal initiates the deactivation sequence on receipt of a further byte with a parity error.

Conditions:

Under all standard test conditions.

- xy=10: the ICC shall indicate an error on each character received from the terminal (4 consecutive error indications, but not 5).
- xy=2y: the ICC shall indicate an error on the first character received from the terminal (5 consecutive error indications).

x	у	ATR	D	Deactivation delay = D x 960 (etus)
1	0	3B E0 00 00 10 80	1	Not applicable
	0	3B E0 00 00 10 80	1	960
2	1	3B F0 12 00 00 10 80	2	1,920
	2	3B F0 13 00 00 10 80	4	3,840

Procedure:

Run the following scenario.

Acceptance criteria:

- x=1: the terminal continues normally after sending the command header, and continues the card session when succeeding in sending the C-APDU.
- x=2: the terminal initiates the deactivation sequence within the deactivation delay specified in the previous table immediately following detection of the last signalling of the parity error by the ICC (i.e. 11 + D x 960 etus after the leading edge of the start bit of the last invalid character). As soon as the last error occurs, no further exchange shall be performed.

Failure action:

Figure 45: Successful error repetition (transmitting): x=1

Figure 46: Unsuccessful error repetition (transmitting): x=2

6.27 Interpretation of repeated character [1733]

Test codification:

1733.DTS

Objective:

To ensure that, after receiving a character with a parity error followed by the correct repeated character, the IUT stores and uses the correct repeated character.

Conditions:

Under all standard test conditions.

ATR: ATR1 (basic ATR).

Request error simulating from the ICC.

The error occurs on character '64', the correct retransmitted character is '90'.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Stop test procedure

Figure 47: Interpretation of repeated character

6.28 Different values of the second procedure byte after '6C' and '61' [1734]

Test codification:

1734.DTS

Objective:

To check that the IUT waits for a second procedure byte 'XX' after receiving a procedure byte '6C', then immediately resends the previous command header to the ICC indicating a maximum length equal to the value of 'XX'.

To check that the IUT waits for a second procedure byte 'XX' after receiving a procedure byte '61', then immediately sends a GET RESPONSE command header to the ICC indicating a maximum length equal to the value of 'XX'.

Conditions:

Under all standard test conditions.

ATR: ATR1

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 2 original command sent by the TTL shall have P3='00'.

The repetition of the case 2 command sent by the TTL shall have P3 equal to the value of the second procedure byte following the last procedure byte '6C'.

The first GET RESPONSE command sent by the TTL in the second APDU exchange (case 2 command) shall have P3 equal to the value of the second procedure byte following the last procedure byte '61'.

The case 4 commands sent by the TTL shall have P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 48: Different values of the second procedure byte after '6C' and '61' (1/3)

Figure 49: Different values of the second procedure byte after '6C' and '61' (2/3)

Figure 50: Different values of the second procedure byte after '6C' and '61' (3/3)

6.29 Erroneous Procedure Byte Handling [1735]

Test codification:

1735.DTS

Objective:

To check that the terminal handles correctly the reception of an incorrect procedure byte by initiating the deactivation sequence within the required time.

Conditions:

Under all standard test conditions.

ATR: ATR1 (basic T=0 ATR).

Procedure:

Run the following scenario.

Acceptance criteria:

The terminal deactivates the ICC within 9,600 etus following the leading edge of the start bit of the (invalid) procedure byte received to the time that RST is set to low .

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 51: Erroneous Procedure Byte Handling

6.30 Erroneous Status Word handling [1736]

Test codification:

1736.DTS

Objective:

To check that the terminal handles correctly the reception of an incorrect status word by initiating the deactivation sequence within the required time.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

Procedure:

Run the following scenario.

Acceptance criteria:

The terminal, having received the erroneous status, deactivates the ICC within 9,600 etus following the leading edge of the start bit of the (invalid) status word received to the time that RST is set to low.

The case 2 original command sent by the TTL has P3='00'.

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

Failure action:

Figure 52: Erroneous Status Word

6.31 Error repetition (receiving) [1737]

Test codification:

1737.DTSxy

Objective:

To ensure that the terminal correctly signals a parity error in a byte sent by the ICC up to four times in succession and allows the ICC to repeat this character. Also to ensure that the terminal initiates the deactivation sequence on receipt of a further byte with a parity error.

Conditions:

Under all standard test conditions.

- xy=10: the ICC shall generate 4 consecutive errors on the 'A4' character transmission, then a correct character.
- xy=2y: the ICC shall generate 5 consecutive errors on the 'A4' character transmission.

x	у	ATR	D	Deactivation delay = D x 960 (etus)
1	0	3B E0 00 00 10 80	1	Not applicable
2	0	3B E0 00 00 10 80	1	960
2	1	3B F0 12 00 00 10 80	2	1,920
2	2	3B F0 13 00 00 10 80	4	3,840

Procedure:

Run the following scenario.

Acceptance criteria:

• x=1: each time the terminal receives an error, it indicates it to ICC by setting the I/O line to Low (I/O voltage measurement < 0,4 V) and x=2: after the last error generation, the terminal deactivates the ICC within the deactivation delay specified in the previous table following the reception of the leading edge of the start bit of the invalid character.

Failure action:

Figure 53: Allowed successive error repetitions (receiving) (x=1)

Figure 54: Forbidden error repetition (receiving) (x=2)

6.32 Case 3 command : status word different from '9000' [1738]

Test codification:

1738.DTSx

Objective:

To ensure that the terminal discontinues the command processing and continues the card session after receiving "62xx", "63xx" or "9xxx" (not "9000") in response to the data of a Case 3 command.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

The status sent by the Lower tester in the first APDU have the following values:

- x=0: SW1 SW2 = '62 83'
- x=1: SW1 SW2 = '63 35'
- x=2 : SW1 SW2 = '9F FF'

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 55: Case 3 command: status words different from '9000'

6.33 Case 4 command: correct warning status [1740]

Test codification:

1740.DTSx

Objective:

To ensure that the terminal correctly processes a case 4 command when a correct warning status is received following the command data.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

The status sent by the Lower tester in the first APDU have the following values:

• x=1 : SW1 SW2 = '62 83'

• x=2 : SW1 SW2 = '63 35'

• x=3 : SW1 SW2 = '9F FF'

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

The case 4 commands sent by the TTL have P3 conformant with the length of the subsequent data sent.

Failure action:

Proceed with next test.

Implementation Note:

It is not possible to check whether the status passed to the TAL is correct, because this status is stripped, before the R-APDU be transformed into the next C-APDU.

Figure 56: Case 4 command: correct warning status

6.34 Case 4 command: incorrect warning status [1741]

Test codification:

1741.DTSx

Objective:

To ensure that the terminal behaves correctly processes a case 4 command when an incorrect warning status is received following the command data.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

The status sent by the Lower tester in the first APDU have the following values:

• x=1 : SW1 SW2 = '6F 00'

• x=2 : SW1 SW2 = '90 00'

Procedure:

Run the following scenario.

Acceptance criteria:

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

The IUT shall transmit a new case 4 command (SELECT PSE) after having received the error status SW1SW2 and the « loop-back » goes on until « End-of-Test command ».

Failure action:

Proceed with next test.

Implementation Note:

Due to the loop-back concept, it is not possible to check if the status passed to the TAL is correct, because when an error status is sent to the TAL, the test continues, no R-APDU having been passed to the TAL.

Figure 57: Case 4 command: incorrect warning status

6.35 Case 4 command: error indicated after '61' [1742]

Test codification:

1742.DTSx

Objective:

To ensure that the terminal behaves properly in a case 4 command with error status after '61'.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

The error status that cause the APDU exchange to stop: SW1 and SW2 are variable within the Lower Tester. Tests must be done with SW1 SW2 equal to:

x=1: '62 81'
x=2: '67 00'
x=3: '6F 00'
x=4: '6A 86'

Procedure:

Run the following scenario.

Acceptance criteria:

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

The IUT shall transmit a new case 4 command (SELECT PSE) after having received the error status SW1SW2. The « loop-back » goes on until « End-of-Test command ».

Failure action:

Proceed with next test.

Implementation Note:

Due to the loopback concept, it is not possible to check if the status passed to the TAL is correct, because when an error status is sent to the TAL, the test continues, no R-APDU having been passed to the TAL.

Figure 58: Case 4 command: error indicated after '61'

6.36 Case 4 command: warning after INS and error after '61' [1743]

Test codification:

1743.DTSx

Objective:

To ensure that the terminal behaves properly in a case 4 command with warning status after the INS procedure byte and error status after '61'.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

The error status that cause the APDU exchange to stop: SW1 and SW2 are variable within the Lower Tester. Tests must be done with SW1 SW2 equal to:

x=1: '62 81'
x=2: '67 00'
x=3: '6F 00'
x=4: '6A 86'

Procedure:

Run the following scenario.

Acceptance criteria:

The case 4 command sent by the TTL has P3 conformant with the length of the subsequent data sent.

The IUT shall transmit a new case 4 command (SELECT PSE) after having received the error status SW1SW2 and the « loop-back » goes on until « End-of-Test command ».

Failure action:

Proceed with next test.

Implementation Note:

Due to the loop-back concept, it is not possible to check if the status passed to the TAL is correct, because when an error status is sent to the TAL, the test continues, no R-APDU having been passed to the TAL.

Figure 59: Case 4 command: warning after INS and error after '61'

6.37 Case 2, 3 or 4 command: abnormal processing at step 2 [1744]

Test codification:

1744.DTSx

Objective:

To ensure that the terminal behaves properly in a case 2, 3 and 4 command with error status at step 2.

Conditions:

Under all standard test conditions.

ATR: ATR1 (Basic T=0 ATR).

Three sub cases shall be run with the parameter x which indicates the case command tested amidst case 2, case 3 and case 4 commands

- x=1 : case 2 command (command content is '00 B2 01 0C 00' + '90 00')
- x=2 : case 3 command (command content is '00 82 00 00 10 00 01 ... 0F' + '90 00')
- x=3 : case 4 command (command content is '00 A4 04 00 0E 00 01 ... 0D 00' + '90 00')

The following table indicates the status SW1 SW2 that causes the APDU exchange to stop:

Status SW1 SW2
'62 81'
'63 C0'
'90 00'
'64 10'
'65 05'
'66 20'
'6B 30'
'91 40'
'92 50'
'93 60'
'94 70'
'95 80'
'96 90'
'97 A0'
'98 B0'
'99 C0'
'9A D0'
'9B E0'
'9C F0'
'9D 01'
'9E 02'
'9F FF'

Procedure:

Run the following scenario.

Acceptance criteria:

The case 2 original command sent by the TTL has P3 = '00' (x=1).

The case 4 commands sent by the TTL have P3 conformant with the length of the subsequent data sent.

The IUT shall transmit a new case 4 command (SELECT PSE) after having received the error status SW1SW2 and the « loop-back » goes on until « End-of-Test command ».

Failure action:

Proceed with next test.

Implementation Note:

Due to the loop-back concept, it is not possible to check if the status passed to the TAL is correct, because when an error status is sent to the TAL, the test continues, no R-APDU having been passed to the TAL.

Figure 60: Case 2: error at step 2 (x=1)

Figure 61: Case 3: error at step 2 (x=2)

Figure 62: Case 4: error at step 2 (x=3)

7 T = 1 Test Cases

	Deactivation	RESYNCHRONIZA T I O N	Chaining mode	Non chaining mode	Excess of Assumed errors	Excess of generated errors
1780	X		X		X	
1781	X		X			X
1785	X			X		X
1786	X			X	X	
1787		X	X			X
1788		X	X		X	
1793		X		X	X	
1812		X		X		X

T = 1 test cases (with excess of errors) content

	how many	error notification(s) on	during chaining?
1769	1 or 2	I-block	no
1777	1	R-block	yes
1783	1	last chained I-block	yes
1795	1	S(WTX response)	no
1797	1	S(IFS request)	no
1806	1	S(IFS response)	no

T = 1 test cases (with error notifications) content

	how many	error generation(s) in response to	then	during chaining
1770	1 or 2	I-block	I-block	no
1778	1	R-block	I-block	yes
1794	1 or 2	I-block	S(WTX request)	no
1804	1	S(IFS request)	S(IFS response)	no
1807	1	I-block	S(IFS request)	no
1808	1	S(IFS response)	I-block	no

T = 1 test cases (with error generations) content

	how many	error generation(s) in response to	then error notification on	during chaining
1771	1	I-block	I-block	no
1772	1	I-block	R-block	no
1774	2	I-block	R-block	no
1776	1	I-block	R-block	yes
1809	1	S(IFS response)	R-block	no

T = 1 test cases (with error generations then notification) content

7.1 ETU measurement in Direct convention using T=1 – Specific and negotiable modes (after cold and warm reset) [1750]

Test codification:

1750.DTSxy

Objective:

Tests the normal IUT behaviour in direct convention in specific and negotiable modes.

Conditions:

Under all standard test conditions.

y=0: cold ATRy=1: warm ATR

(Incorrect cold ATR that leads to warm reset = 3B F0 11 01 00 91 81 61 01 00 90)

x	Mode	Description	ATR
1	Specific	TA1 = '11' TA2 b5 = 0	3B F0 11 00 00 91 81 61 01 00 91
2	Negotiable	TA1 = '11' TA2 absent	3B F0 11 00 00 81 31 20 01 70
3	Specific	TA1 = '12' TA2 b5 = 0	3B F0 12 00 00 91 81 61 01 00 92
4	Negotiable	TA1 = '12' TA2 absent	3B F0 12 00 00 81 31 20 01 73
5	Specific	TA1 = '13' TA2 b5 = 0	3B F0 13 00 00 91 81 61 01 00 93
6	Negotiable	TA1 = '13' TA2 absent	3B F0 13 00 00 81 31 20 01 72

For all T=1 cases (but the last three), the size of the blocks is limited to 32 bytes so that the exchanges are known in advance, independently of IFSD management. Such IFSD management may take place during the exchanges without disturbance.

In the figure, where 'repetition' is indicated, the I-block exchange is repeated 5 more times. The value of the parameter P1 is incremented at each exchange and comes from '06' to '0B'.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » and the adequate values of F and D are used:

• x=1: F and D values are the values indicated i.e. D=1 and F=372.

- x=2-4-6: F and D values are default values: D = 1 and F = 372.
- x=3: F and D values are the values indicated i.e. D=2 and F=372.
- x=5: F and D values are the values indicated i.e. D=4 and F=372.

The terminal shall not generate Vpp.

Accepted option for x=4 and 6:

If the terminal supports a proprietary technique for negotiating parameters to be used (if indicated in the ICS – chapter VII – item 7), the terminal may send a PPS request block following the receipt of the ATR: this block starts with 'FF' and has a size between 3 and 6 bytes. After reception of this block, the ICC shall remain mute and the terminal is allowed to deactivate within WWT + D x 9600 etus.

Failure action:

Stop further testing.

Figure 63: ETU measurement in Direct convention using T=1 - Specific and negotiable modes (after cold reset) (1/2) - y=0

Figure 64: ETU measurement in direct convention - T=1 in specific and negotiable modes (after cold reset) (2/2) - y=0

Figure 65: ETU measurement in direct convention - T=1 in specific and negotiable modes (after warm reset) (1/2) - y=1

Figure 66: ETU measurement in direct convention - T=1 in specific and negotiable modes (after warm reset) (2/2) - y=1

7.2 ETU measurement in Inverse convention using T=1 in specific and negotiable modes (after cold and warm reset) [1751]

Test codification:

1751.DTSxy

Objective:

Tests the normal IUT behaviour in inverse convention in specific and negotiable modes.

Conditions:

Under all standard test conditions.

y=0: cold ATRy=1: warm ATR

(incorrect cold ATR that leads to warm reset = 3F F0 11 01 00 91 81 61 01 00 90)

x	Mode	Description	ATR
1	Specific	TA1 = '11' TA2 b5 = 0	3F F0 11 00 00 91 81 61 01 00 91
2	Negotiable	TA1 = '11' TA2 absent	ATR 7
3	Specific	TA1 = '12' TA2 b5 = 0	3F F0 12 00 00 91 81 61 01 00 92
4	Specific	TA1 = '13' TA2 b5 = 0	3F F0 13 00 00 91 81 61 01 00 93

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » and the adequate values of F and D are used (Evaluation of etu = 372 / f is not performed):

- x=1: F and D values are the values indicated i.e. D = 1 and F=372.
- x=2: F and D values are default values: D = 1 and F = 372.
- x=3: F and D values are the values indicated i.e. D=2 and F=372.
- x=4: F and D values are the values indicated i.e. D = 4 and F=372.

Failure action:

Figure 67: ETU measurement in inverse convention - T=1 in specific and negotiable modes (after cold reset) (1/2) - y=0

Figure 68: ETU measurement in Inverse convention - T=1 in specific and negotiable modes (after cold reset) (2/2) - y=0

Figure 69: ETU measurement in Inverse convention - T=1 in specific and negotiable modes (after warm reset) (1/2) - y=1

Figure 70: ETU measurement in Inverse convention - T=1 in specific and negotiable modes (after warm reset) (2/2) - y=1

7.3 ETU Measurement in specific mode using T=1 with TA2 = '01' [1752]

Test codification:

1752.DTSx

Objective:

To ensure that when the ICC returns TA2 with b8=0 and with b5=0 (specific mode) in ATR (after cold reset), both in direct and inverse convention, the IUT continues using the value of D and F as indicated in TA1, during all subsequent exchanges.

Conditions:

Under all standard test conditions.

x	Convention	TA1	D	Cold ATR	ETU value(s)
0		'11'	1	3B F0 11 00 00 91 01 61 01 00 11	372/f
1	Direct	'12'	2	3B F0 12 00 00 91 01 61 01 00 12	186/f
2		'13'	4	3B F0 13 00 00 91 01 61 01 00 13	93/f
3		'11'	1	3F F0 11 00 00 91 01 61 01 00 11	372/f
4	Inverse	'12'	2	3F F0 12 00 00 91 01 61 01 00 12	186/f
5		'13'	4	3F F0 13 00 00 91 01 61 01 00 13	93/f

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » and the adequate values of F and D are used:

- x=0 and 3: F and D values are the values indicated i.e. D=1 and F=372.
- x=1 and 4: F and D values are the values indicated i.e. D=2 and F=372.
- x=2 and 5: F and D values are the values indicated i.e. D=4 and F=372.

Failure action:

Figure 71: ETU Measurement in specific mode using T=1 with TA2 = '00' (1/2)

Figure 72: ETU Measurement in specific mode using T=1 with TA2 = '00' (2/2)

7.4 Maximum length of the ATR T=1 [1753]

Test codification:

1753.DTSx

Objective:

To check that the terminal accepts an ATR which length is maximum after cold (x=1) and warm reset (x=2) in T=1.

Conditions:

Under all standard test conditions.

- x=1: maximum ATR sent after cold reset
- x=2: maximum ATR sent after warm reset (cold ATR = 3F E0 00 00 01 E1: absence of TB3)

TS	T0	TA1	TB1	TC1	TD1	TA2	TC2	TD2	TA3	TB3	тсз	TD3	TA4	TB4	TC4	тск
3В	FF	11	00	00	D1	81	0A	F1	20	01	00	71	00	00	00	7A

⁺ Historical bytes: FF, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 5A, A5, 90, 00

Note: Maximum length of the ATR does not include TS

Procedure:

Run the following scenario.

Acceptance criteria:

For x=1, the terminal accepts the cold ATR which length is maximum.

For x=2, the terminal, after receiving the incorrect cold ATR, initiates a warm reset then accepts the warm ATR which length is maximum.

Failure action:

Figure 73: Maximum length of the ATR in T = 1 - cold reset (x=1)

Figure 74: Maximum length of the ATR in T = 1 – warm reset (x=2)

7.5 Correct ATR after warm reset (T=1) [1754]

Test codification:

1754.DTSx

Objective:

To verify that, in T=1, the terminal rejects an incorrect ATR after cold reset performing a warm reset and, then, accepts a correct ATR.

Conditions:

Under all standard test conditions.

x	Description ¹	Cold ATR	Warm ATR
1	Absence of TB3 in cold ATR – direct convention after cold and warm reset	3B E0 00 00 01 E1 (note 1)	ATR 6
2	Absence of TB3 in cold ATR – inverse convention after cold and warm reset	3F E0 00 00 01 E1 (note 1)	3F E0 00 00 81 31 20 01 71
3	TB1 ≠ '00' after cold and warm reset - Direct convention after cold and warm reset	3B E0 25 00 81 31 20 01 74	3B E0 01 00 81 31 20 01 70
4	TB1 unsent after cold reset and warm reset - Direct convention after cold and warm reset	3B C0 00 81 31 20 01 51	3B C0 00 81 31 20 01 51
5	Direct convention after cold reset Inverse convention after warm reset	3B E0 05 00 81 71 20 01 00 34	3F E0 00 00 81 71 20 01 00 31
6	Inverse convention after cold reset Direct convention after warm reset	3F E0 05 00 81 71 20 01 00 34	3B E0 00 00 81 71 20 01 00 31

<u>Note 1</u>: As TD1 indicates the absence (m.s. nibble equals zero) of any further protocol bytes, TB3 is absent which leads to warm reset.

Procedure:

Run the following scenario.

¹ If no detail is provided, the particularity concerns the warm ATR.

Acceptance criteria:

On receipt of the erroneous cold ATR, the terminal performs a warm reset after the trailing edge of the T0 character of the ATR and within a delay of 19,200 + 4,800 = 24,000 initial etus from the TS character = and, after the warm reset, the « loop-back » goes on until « End-of-Test command ».

After the warm reset, the interval between two consecutive characters sent by the terminal is greater than 12 etus (for x=1 to 5).

Failure action:

Figure 75: Correct ATR after warm reset (T=1)

7.6 TCK is false or not returned after cold and warm reset [1758]

Test codification:

1758.DTSxy

Objective:

To verify that, if T=1 is used, if TCK is incorrect or absent, the terminal initiates the deactivation sequence.

Conditions:

Under all standard test conditions.

y=0: cold ATRy=1: warm ATR

(incorrect cold ATR that leads to warm reset = 3B F0 11 01 00 91 81 61 01 00 90)

x	тск	ATR
1	no	'3B E0 00 00 81 31 40 11'
2	'61'	'3B E0 00 00 81 31 20 01 61'

When TCK is invalid, TCK='61' is sent instead of the correct value of '71'.

Procedure:

Run the following scenario.

Acceptance criteria:

The terminal deactivates the ICC within:

- x=1: 14,400 initial etus from the leading edge of the start bit of the last received character to the time that RST is set to low.
- x=2: 24,000 initial etus from the leading edge of the start bit of the TS character.

No command is transferred.

Failure action:

Figure 76: TCK is false or not returned after cold reset – y=0

Figure 77: TCK is false or not returned after warm reset – y=1

7.7 Card fully uses timings: CWT, BGT, minimum intercharacter timing [1767]

Test codification:

1767.DTSxy

Objective:

This test case checks that the IUT allows the ICC to fully use:

- the Character Waiting Time
- the minimum inter-character timing of 10.8 etus between two consecutive characters it sends to IUT
- The BGT 1 i.e. 21 etus

Conditions:

Under all standard test conditions.

The implementation shall guarantee that the limits are not trespassed.

• xy=1y: the LT shall use the inter-character delay while sending its first block. This test case shall be repeated 5 times with 5 different values of TB3.

ATR: '3B F0' + TA1 + '00 00 91 81 31 20' + TB3 + TCK

у	TA1	ТВз	тск	CWI	CWT	Inter-character delay (= CWT + 4 etus)
0	'12'	'01'	'E2'	1	13 etus	17 etus
1	'12'	'02'	'E1'	2	15 etus	19 etus
2	'12'	'03'	'E0'	3	19 etus	23 etus
3	'12'	'04'	'E7'	4	27 etus	31 etus
4	'12'	'05'	'E6'	5	43 etus	47 etus

• xy=2y: the LT shall send I-Blocks with a INF field of size 0 to 254 bytes and with only 10.8 etus between two consecutive characters.

ATR: '3B F0' + TA1 + '00' + TC1 + '91 81 31 FE 45' + TCK

у	TA1	TC1	TCK	Inter-character timing to be applied
0	'11'	'08'	'73'	10.8 etus
1	'12'	'1E'	'66'	10.8 etus
2	'13'	'1E'	'67'	10.8 etus

• xy=3y: the LT shall wait 21 etus before sending data to IUT after having received the last character from IUT.

ATR: '3B F0' + TA1 + '00 00 91 81 31 20 01' + TCK

у	TA1	TCK	BGT
0	'11'	'E1'	21 etus
1	'12'	'E2'	21 etus
2	'13'	'E3'	21 etus

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 78: Card fully uses timings: CWT, BGT, minimum inter-character timing – x=1 or x=3

Figure 79: Card fully uses timings: CWT, BGT, minimum inter-character timing -x=2

7.8 Proper then improper use of WTX [1768]

Test codification:

1768.DTSx

Objective:

To ensure that the IUT correctly interprets an S(WTX request), grants a response, and respects the waiting time extension. Also to ensure that the IUT (only one scenario possible according to the ICS):

• initiates the deactivation sequence

OR

sends an R-block

if the LT again uses the extension without having sent another S(WTX request).

Conditions:

Under all standard test conditions.

ATR: '3B B0' + TA1 + '00 91 81 71 20' + TB3 + '00' + TCK'

The LT requests an extended waiting time (BWT x m) and then sends a block just before extended waiting time timeout (time called 'response time'); then, without requesting again extended waiting time, the LT sends a block using the same response time.

- BWT = $(2BWI \times 960 \times 372*D/F) + 11$ etus
- Extended BWT = WTX multiplier x BWT

x	TA1	ТВ3	TCK	BWT	WTX multiplier	extended BWT (WTX)	1 st response time WTX + 960 x m x D (etus)	2 nd response time WTX + 960 x m x D (etus)
0	'11' (D=1)	'01'	'E1'	971 etus	2	1,942 etus	3,862	3,862
1	'12' (D=2)	'01'	'E2'	1,931 etus	2	3,862 etus	7,702	7,702
2	'13' (D=4)	'01'	'E3'	3,851 etus	2	7,702 etus	15,382	15,382

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT correctly grants the waiting time extension and accepts the I-block from the LT, then the IUT(only one scenario possible according to the ICS):

• initiates the deactivation sequence (behaviour 1)

OR

• sends an R-block (behaviour 2)

between $\{BWT + (D * 960)\}$ etus and $\{BWT + (D * 4,800)\}$ etus following the leading edge of the start bit of the last character of the block in response to which the LT uses the BWT extension again without requesting to do so.

Failure action:

Figure 80: Proper then improper use of WTX (behaviour 1)

Figure 81: Proper then improper use of WTX (behaviour 2)

7.9 Request for I-block repetition [1769]

Test codification:

1769.DTSx

Objective:

This test case checks that the terminal sends a non-chained I-block again, after receiving an error notification (R-block).

Conditions:

Under all standard test conditions.

ATR: ATR6.

- x=1 : one error assumed (parity error)
- x=2: two errors assumed (parity error)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 82: Request for I-block repetition (x=1: one error assumed)

Figure 83: Request for I-block repetition (x=2: two errors assumed)

7.10 Non-chained blocks — One or Two Consecutive Errors in Response to an I-Block Then I-Block [1770]

Test codification:

1770.DTSx

Objective:

This test case checks that the terminal recovers properly when receiving an erroneous block once or twice successively.

Conditions:

Under all standard test conditions.

ATR: ATR6.

This test shall be stated with error generation, a different number of times:

- x=1: one error
- x=2: two successive errors

All the following error types are generated <u>successively</u> by the LT, in the following order:

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- Parity / EDC error combination
- R-block, I-block or S(request) with NAD error (next ??? means OTHER)
- (unless allowed by ICS)
- R-block with LEN \neq 0 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6 = 1 (next ??? means OTHER)
- R-block with wrong sequence number (next ??? means OTHER) (this is an error only if applied on the 1st block)
- I-block with wrong sequence number (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- S(ABORT response) (next ??? means OTHER)
- Unknown S(request)-block
- I-block with LEN = 'FF' (the actual length of the INF part of the block shall be < 255)
- (next ??? means OTHER)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted behaviour:

The terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 84: Non chained blocks — One Error in Response to an I-Block Then I-Block (x=1)

Figure 85: Non chained blocks — Two Consecutive Errors in Response to an I-Block Then I-Block (x=2)

7.11 Non Chained Block — Error in response to an I-block then error notification on I-block then I-block [1771]

Test codification:

1771.DTS

Objective:

This test case checks that the terminal recovers properly when erroneously notified its previous I-block was erroneous.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an R-block, an I-block or an S(request) block is expected in response to the non-chained I-block, the LT returns a block with an error then an error notification on receipt of the R-block then sends a non-chained I-block:

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- parity/EDC combination (next ??? means PARITY/EDC)
- R-block, I-block or S(request) with NAD error (next ??? means OTHER)
- (unless allowed by ICS)
- R-block with LEN ≠ '00' (next ??? means OTHER)
- S(request) with LEN ≠ '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6=1 (next??? means OTHER)
- R-block with wrong sequence number (next ??? means OTHER)
- I-block with wrong sequence number (next ??? means OTHER)
- S (ABORT response) (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) ((next ??? means OTHER)
- Unknown S(request) (next ??? means OTHER)
- I-block with LEN = 'FF' (next ??? means OTHER)
- (the actual length of the INF part of the block shall be < 255)

When the LT assumes errors, it will assume <u>alternatively</u> PARITY/EDC and OTHER errors.

T = 1 Test Cases

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command » (more APDU exchanges may occur to match all the error generations).

Accepted option:

The terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 86: Non Chained Block — Error in response to an I-block then error notification on I-block then I-block

7.12 Error in response to an I-block then error notification on R-block then I-block [1772]

Test codification:

1772.DTS

Objective:

To ensure that the terminal correctly manages a block with error in response to a non-chained I-block, then an error notification on the previous R-block then an I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an R-block, an I-block or an S(request) block is expected in response to the non-chained I-block, the LT returns a block with an error and returns an R-block indicating an error in response to the subsequent R-block:

- Parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- Parity / EDC combination (next ??? means PARITY/EDC)
- R-block, I-block or S(request) with NAD error (next ??? means OTHER)
- (unless allowed by ICS)
- R-block with LEN ≠ 0 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6=1 (next ??? means OTHER)
- R-block with wrong sequence number (next??? means OTHER)
- I-block with wrong sequence number (next??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- S(ABORT response) (next ??? means OTHER)
- Unknown S(request) (next ??? means OTHER)
- I-block with LEN = 'FF' (next ??? means OTHER)
- (the actual length of the INF part of the block shall be < 255)

When the LT assumes errors, it will assume alternatively OTHER and PARITY/EDC errors (mentioned in bits b1-b4 of R-blocks).

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted option:

The terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 87: Error in response to an I-block then error notification on R-block then I-block

7.13 Two consecutive errors in response to an I-block then error notification [1774]

Test codification:

1774.DTS

Objective:

To ensure that the IUT correctly manages two consecutive blocks with an error in response to a non-chained block followed by an error notification on the previous R-block then a correct non chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

All the following errors shall be generated and the two consecutive erroneous blocks shall not contain the same error; consequently, the first APDU-exchange shall be performed nine times with generation of the following errors sequentially (parity error in first block and EDC error in second then repetition of the scenario with parity/EDC error combination in first block and NAD error in second..., then repetition of the scenario with I-block with length = 'FF' followed by parity error (if no deactivation occurs):

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- parity/EDC combination (next ??? means PARITY/EDC)
- R-block, I-block or S(request) with NAD error (next ??? means OTHER)
- (unless allowed by ICS)
- R-block with length ≠ 0 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6 = 1 (next ??? means OTHER)
- R-block with wrong sequence number (next??? means OTHER)
- Caution! only an error when immediately responding to the I-block received from the IFM. In case of error repetition, R-block with "wrong" sequence number is no more an error (So the error succession shall avoid this situation!
- I-block with wrong sequence number (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- S(ABORT response) (next ??? means OTHER)
- Unknown S(request) (next ??? means OTHER)
- LEN = 'FF' (next ??? means OTHER)

T = 1 Test Cases

(the actual length of the INF part of the block shall be < 255)

When the LT assumes errors, it will assume <u>alternatively</u> PARITY/EDC and OTHER errors.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted option:

The terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 88: Two consecutive errors in response to an I-block then error notification

7.14 ICC exceeds WTX [1775]

Test codification:

1775.DTSxy

Objective:

To ensure that the IUT (only one scenario possible):

initiates the deactivation sequence

OR

sends an R-block

if the waiting time extension is exceeded (by more than 960 etus).

Conditions:

Under all standard test conditions.

ATR: '3B F0' + TA1 + '00 00 91 81 31 20' + TB3 + TCK'

After exchange of S(WTX) blocks, the LT waits "response time" before sending the response.

This case shall be repeated with the different values of TB3 - see table below:

x	У	TA1	ТВ3	TCK	BWT [= (2 ^{BWI} x 960 x 372D/F) + 11] etus	WTX (= BWT x m) etus e.g. m=3	response time (= WTX + m * D * (960 + 480)) etus e.g. m=3
	0		'01'	'E1'	971	2,913	7,233
0	1	,,,,	'11'	'F1'	1,931	5,793	10,113
	2	'11' (D=1)	'21'	'C1'	3,851	11,553	15,873
	3	(D-1)	'31'	'D1'	7,691	23,073	27,393
	4		'41'	'A1'	15,371	46,113	50,433
	0		'01'	'E2'	1,931	5,793	14,433
	1		'11'	'F2'	3,851	11,553	20,193
1	2	'12' (D=2)	'21'	'C2'	7,691	23,073	31,713
	3	(D 2)	'31'	'D2'	15,371	46,113	54,753
	4		'41'	'A2'	30,731	92,193	100,833
	0		'01'	'E3'	3,851	11,553	28,833
	1		'11'	'F3'	7,691	23,073	40,353
2	2	'13' (D=4)	'21'	'C3'	15,371	46,113	63,393
	3	(1)	'31'	'D3'	30,731	92,193	109,473
	4		'41'	'A3'	61,451	184,353	201,633

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT (only one scenario possible according to the ICS):

• initiates the deactivation sequence (behavior 1)

OR

• sends an R-block (behavior 2)

between $\{WTX + (m * D * 960)\}$ and $\{WTX + (m * D * 4,800)\}$ etus following the leading edge of the start bit of the last received character to which there was no response.

Failure action:

Figure 89: ICC exceeds WTX (behaviour 1)

Figure 90: ICC exceeds WTX (behaviour 2)

7.15 Error in response to a chained I-block [1776]

Test codification:

1776.DTS

Objective:

To ensure that the IUT responds correctly to a block with error in response to a chained I-block then to an R-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an R-block or an S(request) is expected in response to the chained I-block, the LT returns a block with error and then returns a R-block in response to the R-block indicating an error:

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- parity/EDC combination (next ??? means PARITY/EDC)
- R-block or S(request) with NAD error (next ??? means OTHER)
- (unless allowed by ICS)
- R-block with LEN \neq '00' (next ??? means OTHER)
- R-block with bit b6=1 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- S (ABORT response) (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- Unknown S(request) (next ??? means OTHER)
- I-block (next ??? means OTHER)

(with sequence number equal to the sequence number of the next chained I-block expected from IUT)

Procedure:

Run the following scenario.

(more APDU exchanges may occur to match all the error generations)

Acceptance_criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 91: Error in response to a chained I-block (1/2)

Figure 92: Error in response to a chained I-block (2/2)

7.16 Chaining – various error notifications on R-block [1777]

Test codification:

1777.DTS

Objective:

To ensure that the terminal responds correctly to an error notification on an R-block during chaining.

Two notifications encompassed:

- a consistent notification indicated both by bit 5 and bits b1-b4 of the R-block PCB
- a meaningless notification only indicated by bits b1-b4 (not to be taken into account)

Conditions:

Under all standard test conditions.

ATR: ATR6.

Procedure:

Run the following scenario.

The meaningless error notifications are contained in R-blocks indicating PAR_ERR.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 93: Chaining - various error notifications on R-block (1/2)

Figure 94: Chaining - various error notifications on R-block (2/2)

7.17 Chaining - Error in response to an R-block then I-block [1778]

Test codification:

1778.DTS

Objective:

To ensure the terminal responds correctly to a block with error in response to an R-block during chaining then to a chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an I-block, an R-block or an S(request) block is expected in response to the R-block (which acknowledged the previous chained I-block), the LT returns a block with error then sends a chained I-block:

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- parity/EDC combination (next ??? means PARITY/EDC)
- NAD error (next ??? means OTHER)

(unless allowed by ICS)

- R-block with LEN ≠ 0 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6=1 (next ??? means OTHER)
- R-block with wrong sequence number (next ??? means OTHER)
- I-block with wrong sequence number (next??? means OTHER)
- S (ABORT response) (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- Unknown S(request) (idem)
- I-block with LEN = 'FF' (next ??? means OTHER)

(the actual length of the INF part of the block shall be < 255)

When the LT assumes errors, it will assume <u>alternatively PARITY</u> and OTHER errors.

T = 1 Test Cases

Procedure:

Run the following scenario (more APDU exchanges may occur to match all the error generations).

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted behaviour:

The terminal initiates the deactivation sequence, having received the I-block with LEN='FF' between CWT + 4 and CWT + 4,800 etus following reception of the leading edge of the start bit of the last character received.

Failure action:

Figure 95: Chaining - Error in response to an R-block then I-block

7.18 Synchronization is never reached (With RESYNCH) [1779]

Test codification:

1779.DTSxy

Objective:

This test case checks the IUT attempts of resynchronization by S(Resynch request) when having lost synchronization by detecting 3 successive errors and initiates the deactivation sequence after reception of 3 erroneous blocks in response to the S(RESYNCH) requests.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an I-block, an R-block or an S(request) block is expected in response to the I-block, the LT returns a block with error then sends a R-block after each error generation (number of errors depend on option) then S(RESYNCH request) (number of S-blocks depend on option):

- xy=00: parity error (next ??? means PARITY/EDC)
- xy=01 : EDC error (next ??? means PARITY/EDC)
- xy=02 : parity/EDC error combination (next ??? means PARITY/EDC)
- xy=03: NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=04: R-block with length $\neq 0$ (next???? means OTHER)
- xy=05: R-block with PCB/bit b6 = 1 (next??? means OTHER)
- xy=07 : S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=08 : S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=09 : S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=10: I-block with wrong sequence number (next??? means OTHER)
- xy=11 : S(WTX response) (next ??? means OTHER)
- xy=12 : S(IFS response) (next ??? means OTHER)
- xy=13 : S(RESYNCH response) (next ??? means OTHER)
- xy=14 : S(ABORT response) (next ??? means OTHER)
- xy=15 : Unknown S(request) (next ??? means OTHER)
- xy=16: I-block with LEN = 'FF' (next??? means OTHER)

(the actual length of the INF part of the block shall be < 255)

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The terminal shall send an S(Resynch request) after the 3rd erroneous block it has received then deactivate the ICC contacts after having received 3 more erroneous blocks from the ICC simulator.

Accepted option:

For xy=16: the terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

On receipt of the third erroneous block, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second R-Block sent to notify the error (i.e. a terminal that supports resynchronization may not use this feature).

Failure action:

Figure 96: Synchronization is never reached (With RESYNCH)

7.19 IUT chaining – Excess of Error Notifications on I-block - deactivation [1780]

Test codification:

1780.DTS

Objective:

To ensure that the IUT initiates the deactivation sequence if it has sent three consecutive blocks without obtaining a valid response after an error notification.

Conditions:

Under all standard test conditions.

ATR: ATR6.

This test is only to be run for terminals that do not support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT behaves as indicated on the scenario then initiates the deactivation sequence within {BWT + (D x 14,400)} etus following reception of the leading edge of the start bit of the last character of the second retransmission (i.e. third transmission) of the block on which an error is notified.

Failure action:

Stop further testing

Figure 97: IUT chaining – Excess of Error Notifications on I-block - deactivation

7.20 IUT chaining – Excess of errors in response to an I-block – deactivation [1781]

Test codification:

1781.DTSxy

Objective:

To ensure that the IUT deactivates when receiving three consecutive blocks with error in response to a chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an R-block or an S(request) is expected in response to the chained I-block, the LT returns a block with an error three times in succession:

- xy=01: R-block or S(request) with parity error (next ??? means PARITY/EDC)
- xy=02: R-block or S(request) with EDC error (next ??? means PARITY/EDC)
- xy=03: R-block or S(request) with parity/EDC error combination (next??? means PARITY/EDC)
- xy=04: R-block or S(request) with NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=05: R-block with LEN ≠ '00' (next ??? means OTHER)
- xy=06: R-block with bit b6=1 (next??? means OTHER)
- xy=07: S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=08: S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=09: S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=10 S (ABORT response) (next ??? means OTHER)
- xy=11: S(WTX response) (next ??? means OTHER)
- xy=12: S(IFS response) (next ??? means OTHER)
- xy=13: S(RESYNCH response) (next ??? means OTHER)
- xy=14: Unknown S(request) (next ??? means OTHER)
- xy=15: I-block (next ??? means OTHER)

(with sequence number equal to the sequence number of the next chained I-block expected from IUT)

This test is only to be run for terminals that do not support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT sends two R-blocks indicating an error on the first two erroneous blocks, then initiates the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second R-block it has sent.

Failure action:

Figure 98: IUT chaining – excess of errors in response to an I-block - deactivation

7.21 Chaining in both directions [1782]

Test codification:

1782.DTS

Objective:

This test case checks that the IUT manages properly chained I-blocks in both directions.

Conditions:

Under all standard test conditions.

ATR: ATR6.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Stop further testing.

Figure 99: Chaining in both directions

7.22 Error assumed during chaining in both directions [1783]

Test codification:

1783.DTS

Objective:

This test case checks if the IUT manages properly chaining in both directions, even when notified having erroneously transmitted one I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

Procedure:

Run the following scenario.

Acceptance criteria:

The «loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 100: Error assumed during chaining in both directions (1/2)

Figure 101: Error assumed during chaining in both directions (2/2)

7.23 Chaining in both directions – Error notification on last I-block of a chain, then two errors during ICC chaining [1784]

Test codification:

1784.DTS

Objective:

This test case checks if the IUT manages properly chaining in both directions, even when notified having erroneously transmitted one I-block, and later when receiving an erroneous block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an R-block, an I-block or an S(request) block is expected in response to the repeated I-block, the LT sends a block with error; on receipt of the R-block requesting retransmission, it sends the first chained I-block followed by a block with error; finally, it sends the correct last chained I-block:

- parity error (next ??? means PARITY/EDC)
- EDC error (next ??? means PARITY/EDC)
- parity/EDC error combination (next ??? means PARITY/EDC)
- R-block, I-block or S(request) with NAD error (next ??? means OTHER) (unless allowed by ICS)
- R-block with LEN ≠ 0 (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6=1 (next ??? means OTHER)
- R-block with wrong sequence number (next ??? means OTHER)
- I-block with wrong sequence number (next ??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- S(ABORT response) (next ??? means OTHER)
- Unknown S-request block
- I-block with LEN = 'FF' (next ??? means OTHER)

(the actual length of the INF part of the block shall be < 255)

When the LT assumes errors, it will assume <u>alternatively</u> PARITY/EDC and OTHER errors.

Procedure:

Run the following scenario (More APDU exchanges may occur to match the actual number of error generations).

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted behaviour:

The terminal initiates the deactivation after having received the block with LEN='FF', between CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character.

Failure action:

Figure 102: Chaining in both directions – Error notification on last I-block of a chain, then two errors during ICC chaining (1/2)

Figure 103: Chaining in both directions – Error notification on last I-block of a chain, then two errors during ICC chaining (2/2)

7.24 Non chained blocks – Excess of errors in response to an I-block - deactivation [1785]

Test codification:

1785.DTSxy

Objective:

This test checks that, according to the ICS, the IUT deactivates the ICC contacts when having received 2 bad blocks in response to the R-block it had sent.

Conditions:

Under all standard test conditions.

ATR: '3B F0 + TA1 + 00 00 91 81 31 20' + TB3 + TCK.

While an R-block, an I-block or an S(request) block is expected in response to the non-chained I-block, the LT returns a block with an error three times in succession in response to a non-chained I-block:

- xy=00: parity error (next ??? means PARITY/EDC)
- xy=01: EDC error (next ??? means PARITY/EDC)
- xy=02: parity/EDC error combination (next ??? means parity/EDC)
- xy=03: R-block, I-block or S(request) with NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=04: R-block with LEN ≠ '00' (next ??? means OTHER)
- xy=05: I-block with LEN = 'FF' (next ??? means OTHER) (the actual length of the INF part of the block shall be < 255)
- xy=06: S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=07: S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=08: S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=09: R-block with bit b6=1 (next ??? means OTHER)
- xy=11: I-block with wrong sequence number (next ??? means OTHER)
- xy=12: S(ABORT response) (next ??? means OTHER)
- xy=13: S(WTX response) (next ??? means OTHER)
- xy=14: S(IFS response) (next ??? means OTHER)
- xy=15: S(RESYNCH response) (next ??? means OTHER)
- for xy=20-24 and xy=30-34 and xy=40-44, the error generated is an Unknown S(request) (next ??? means OTHER)

(these sub cases ensure the deactivation delay is correctly implemented, function of D)

This test is only to be run for terminals that do not support RESYNCH requests (according to terminal ICS).

x	у	TA1	ТВ3	тск	BW I	BWT	Deactivation delay (= BWT + (D * 14,400) (etu)
0 and 1	0 to 9	'11' (D=1)	'01'	'E1'	0	971 etus	15,371
	0		'01'	'E1'	0	971 etus	15,371
	1		'11'	'F1'	1	1,931 etus	16,331
2	2	'11' (D=1)	'21'	'C1'	2	3,851 etus	18,251
	3	(D-1)	'31'	'D1'	3	7,691 etus	22,091
	4		'41'	'A1'	4	15,371 etus	29,771
	0	'12' (D=2)	'01'	'E2'	0	1,931 etus	29,771
	1		'11'	'F2'	1	3,851 etus	30,731
3	2		'21'	'C2'	2	7,691 etus	32,651
	3		'31'	'D2'	3	15,371 etus	36,491
	4		'41'	'A2'	4	30,731 etus	44,171
	0		'01'	'E3'	0	3,851 etus	58,571
	1		'11'	'F3'	1	7,691 etus	59,531
4	2	'13' (D=4)	'21'	'C3'	2	15,371 etus	61,451
	3	(D-4)	'31'	'D3'	3	30,731 etus	65,291
	4		'41'	'A3'	4	61,451 etus	72,971

Procedure:

Run the following scenario

Acceptance criteria:

The IUT sends two R-blocks on receipt of the first two erroneous blocks then initiates the deactivation sequence within $\{BWT + (D * 14,400)\}$ etus following the leading edge of the start bit of the last character of the second R-block it has sent

Accepted option:

For xy=05, the terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 104: Non chained blocks – Excess of errors in response to an I-block - deactivation

7.25 Non chained blocks - Excess of error notifications on I-blocks - deactivation [1786]

Test codification:

1786.DTS

Objective:

To ensure that the IUT deactivates when being notified too many times of transmitting a bad chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

This test is only to be run for terminals that do not support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT behaves as indicated on the scenario then initiates the deactivation sequence within {BWT + (D * 14,400)} etus following reception of the leading edge of the start bit of the last character of the second retransmission (i.e. third transmission) of the block on which an error is notified.

Failure action:

Stop further testing

Figure 105: Non chained blocks – Excess of error notifications on I-blocks - deactivation

7.26 IUT chaining – Excess of error notifications on I-block – resynchronization [1787]

Test codification:

1787.DTS

Objective:

To ensure that the IUT attempts to resynchronize when being notified too many times of transmitting a bad chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The "loop-back" goes until "end-of-command".

Accepted option:

On receipt of the third error notification, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second retransmission (i.e. third transmission) of the block on which the error is notified (i.e. a terminal that supports resynchronization may not use this feature).

Figure 106: IUT chaining – Excess of error notifications on I-block - resynchronization

7.27 IUT chaining – Excess of errors in response to an I-block – resynchronization [1788]

Test codification:

1788.DTSxy

Objective:

To ensure that the IUT tries to resynchronize when receiving three consecutive blocks with error in response to a chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

The error types defined in the EMV test are generated as follows by the lower tester:

- xy=00: parity error (next ??? means PARITY/EDC)
- xy=01: EDC error (next ??? means PARITY/EDC)
- xy=02: parity/EDC error combination (next ??? means PARITY/EDC)
- xy=03: R-block or S(request) with NAD error (next ??? means OTHER) (Unless allowed by ICS)
- xy=04: R-block with LEN $\neq 0$ (next ??? means OTHER)
- xy=05: R-block with bit b6 = 1 (next ??? means OTHER)
- xy=06: S(request) with LEN ≠ '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=07: S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=08: S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=09: S(ABORT response) (next ??? means OTHER)
- xy=10: S(WTX response) (next ??? means OTHER)
- xy=11: S(IFS response) (next ??? means OTHER)
- xy=12: S(RESYNCH response) (next ??? means OTHER)
- xy=13: Unknown S(request) (next ??? means OTHER)
- xy=14: I-block (next??? means OTHER)

(with sequence number equal to the sequence number of the next chained I-block expected from IUT)

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The "loop back" shall go until "End-of-Test command".

Accepted option:

On receipt of the third erroneous block, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second R-Block sent to notify the error (i.e. a terminal that supports resynchronization may not use this feature).

Failure action:

Figure 107: IUT chaining – Excess of errors in response to an I-block – resynchronization

7.28 ICC exceeds BWT [1789]

Test codification:

1789.DTSxy

Objective:

To ensure that the IUT (only one scenario possible):

• initiates the deactivation sequence

OR

• sends an R-block or an S-request block if the LT exceeds BWT by more than (D * 960) etus

Conditions:

Under all standard test conditions.

ATR: '3B F0 + TA1 + 00 00 91 81 31 20' + TB3 + TCK.

This test case shall be repeated twice 15 times with 3 different values of D (1, 2, 4) and 5 different values of TB3 and with:

- x=0, 1, 2 : the BWT is exceeded in response to an I-block
- x=3, 4, 5: the BWT is exceeded in response to a S-request block

The LT shall wait 'response time' before sending a block:

x	у	TA1	твз	тск	BWI	BWT (etu)	response time (= BWT + (D * (960 + 480)) (etu)
	0		'01'	'E1'	0	971	2,411
	1		'11'	'F1'	1	1,931	3,371
0 and 3	2	'11' (D=1)	'21'	'C1'	2	3,851	5,291
	3	(D-1)	'31'	'D1'	3	7,691	9,131
	4		'41'	'A1'	4	15,371	16,811
	0	'12' (D=2)	'01'	'E2'	0	1,931	4,811
	1		'11'	'F2'	1	3,851	6,731
1 and 4	2		'21'	'C2'	2	7,691	10,571
	3		'31'	'D2'	3	15,371	18,251
	4		'41'	'A2'	4	30,731	33,611
	0		'01'	'E3'	0	3,851	9,611
	1	1101	'11'	'F3'	1	7,691	13,451
2 and 5	2	'13' (D=4)	'21'	'С3'	2	15,371	21,131
	3		'31'	'D3'	3	30,731	36,491
	4		'41'	'A3'	4	61,451	67,211

Procedure:

Run the following scenario.

Acceptance criteria:

Only one scenario possible according to the ICS:

• The IUT initiates the deactivation sequence (behaviour 1)

OR

- For x=0,1,2: the IUT sends an R-block (behaviour 2)
- For x=3,4,5: the IUT sends an S-request block (behaviour 2)

between $\{BWT + (D * 960)\}$ etus and $\{BWT + (D * 4,800)\}$ etus following the leading edge of the start bit of the last character of the block to which there was no response

Failure action:

Figure 108: ICC exceeds BWT (x=0,1, 2 - behaviour 1)

Figure 109: ICC exceeds BWT (x=3, 4, 5 - behaviour 1)

Figure 110: ICC exceeds BWT (x=0, 1, 2 - behaviour 2)

Figure 111: ICC exceeds BWT (x=3, 4, 5 - behaviour 2)

7.29 ICC exceeds CWT [1790]

Test codification:

1790.DTSxy

Objective:

To ensure that the IUT (only one scenario possible):

initiates the deactivation sequence

OR

sends an R-block or an S-request block

if the LT exceeds the character waiting time (CWT) (by more than 4 etus).

Conditions:

Under all standard test conditions.

ATR: '3B E0 00' + TC1 + '81 31 20' + TB3 + TCK.

Two sub cases families according to the type of-block responded to too late:

• x=0 : an I-block, an R-block or an S-response block

• x=1 : an S(request) block

Each sub case family shall be repeated 5 times with 5 different values of TB3.

The LT shall wait 'response time' between two consecutive characters while sending a block, which is:

- an I-block for x=0 or
- an S(IFS response) for x=1

у	ТВ3	TC1	CWI	CWT	response time (= CWT + 4 + 2 etus)
0	'00'	'FF'	0	12 etus	18 etus
1	'01'	'00'	1	13 etus	19 etus
2	'02'	'00'	2	15 etus	21 etus
3	'03'	'00'	3	19 etus	25 etus
4	'04'	'00'	4	27 etus	33 etus
5	'05'	'00'	5	43 etus	49 etus

Procedure:

Run the following scenarios (according to x and the IUT behaviour).

Acceptance criteria:

Only one scenario possible according to the ICS:

• For x=0 and x=1: the IUT initiates the deactivation sequence (behaviour 1)

OR

- For x=0: the IUT sends an R-block (behaviour 2)
- For x=1: the IUT sends an S-request block (behaviour 2)

between (CWT + 4) and (CWT + 4,800) etus following the leading edge of the start bit of the last character received.

The IUT respects the character frame.

Failure action:

Figure 112: ICC exceeds CWT (x=0, behaviour 1)

Figure 113: ICC exceeds CWT (x=1, behaviour 1)

Figure 114: ICC exceeds CWT (x=0, behaviour 2)

Figure 115: ICC exceeds CWT (x=1, behaviour 2)

7.30 BWT respected [1791]

Test codification:

1791.DTSxy

Objective:

To ensure that the IUT allows the ICC to fully use the Block Waiting Time.

Conditions:

Under all standard test conditions.

ATR: '3B F0' + TA1 + '00 00 91 81 31 20' + TB3 + TCK.

x	y	TA1	TB3	тск	BWI	BWT [(2 ^{BWI} x 960 x 372D/F) + 11] etu	Response time (BWT + D * 960) etu
	0		'01'	'E1'	0	971	1,931
	1	1441	'11'	'F1'	1	1,931	2,891
0	2	'11' (D=1)	'21'	'C1'	2	3,851	4,811
	3	(D-1)	'31'	'D1'	3	7,691	8,651
	4		'41'	'A1'	4	15,371	16,331
	0		'01'	'E2'	0	1,931	3,851
	1	11.01	'11'	'F2'	1	3,851	5,771
1	2	'12' (D=2)	'21'	'C2'	2	7,691	9,611
	3	(D-2)	'31'	'D2'	3	15,371	17,291
	4		'41'	'A2'	4	30,731	32,651
	0		'01'	'E3'	0	3,851	7,691
	1	'13' (D=4)	'11'	'F3'	1	7,691	11,531
2	2		'21'	'C3'	2	15,371	19,211
	3	(D-4)	'31'	'D3'	3	30,731	34,571
	4		'41'	'A3'	4	61,451	65,291

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 116: BWT respected

7.31 IUT chaining – Reception of an S(ABORT request) [1792]

Test codification:

1792.DTSy

Objective:

This test case checks that the IUT deactivates the ICC contacts when receiving an S(ABORT request) block.

Conditions:

Under all standard test conditions.

ATR: '3B' + T0 + TA1 + '00 00 91 81 31 20 01' + TCK

У	ТО	TA1	тск	Deactivation timing (=D x 9,600)
0	'E0'	absent (D=1)	'E0'	9,600
1	'F0'	'12' (D=2)	'E2'	19,200
2	'F0'	'13' (D=4)	'E3'	38,400

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT initiates the deactivation sequence within (D * 9,600) et us following reception of the leading edge of the start bit of the last character of the S(ABORT request) block.

Accepted behaviour: the terminal sends an S (ABORT Response) following reception of the S(ABORT request).

Failure action:

Figure 117: IUT chaining - Reception of an S(ABORT request)

7.32 Non chained blocks – Excess of Error Notifications on I-block - resynchronization [1793]

Test codification:

1793.DTS

Objective:

To ensure that the IUT understands deadlock situations in non-chaining mode, and then tries to resynchronize (according to terminal ICS).

Conditions:

Under all standard test conditions.

ATR: ATR6.

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The "loop-back" goes until the "End-of-Test command".

Accepted option:

On receipt of the third error notification, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second retransmission (i.e. third transmission) of the block on which the error is notified (i.e. a terminal that supports resynchronization may not use this feature).

Failure action:

Figure 118: Non chained blocks – Excess of Error Notifications on I-block - resynchronization

7.33 Non chained blocks – Errors in response to an I-block then S(WTX request) [1794]

Test codification:

1794.DTSy

Objective:

To ensure that the IUT correctly manages one or two successive blocks with error in response to a non-chained I-block then an S(WTX request).

Conditions:

Under all standard test conditions.

ATR: '3B A0 00 81 31 20 21 11'.

- y=1: one error generation
- y=2: two error generations

While an S(request), an R-block or an I-block is expected in response to a non-chained I-block, the LT returns a block with the following errors:

- parity error (next ??? means PARITY/EDC error)
- EDC error (next ??? means PARITY/EDC error)
- parity / EDC error combination (next ??? means PARITY/EDC error)
- S(request), R-block or I-block with NAD error (next ??? means OTHER) (unless allowed by ICS)
- R-block with LEN ≠ '00' (next ??? means OTHER)
- S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- S(IFS request) with INF < '10' (next ??? means OTHER)
- S(IFS request) with INF = 'FF' (next ??? means OTHER)
- R-block with bit b6=1 (next ??? means OTHER)
- R-block with wrong sequence number (next ???? means OTHER)
- I-block with wrong sequence number (next??? means OTHER)
- S(WTX response) (next ??? means OTHER)
- S(IFS response) (next ??? means OTHER)
- S(ABORT response) (next ??? means OTHER)
- S(RESYNCH response) (next ??? means OTHER)
- Unknown S(request) (next ??? means OTHER)
- I-block with LEN = 'FF' (next ??? means OTHER)

(the actual length of the INF part of the block shall be < 255)

The ICC shall wait during 'response time' as indicated hereafter before sending the I-block after having received the correct S(WTX response) (in each APDU-exchange):

ТВ3	BWI	BWT	WTX Multiplier (=m)	Extended BWT (=WTX)	response time (shall be less than WTX + (D x m x 960) etus)
'21'	2	3,851 etus	6	23,106 etus	24,000 etus

Procedure:

Run the following scenario (More APDU exchanges may occur to match the actual number of error generations).

- y=1: the error is generated only once then the LT sends a S(WTX request) block.
- y=2: the error is generated twice then the LT sends a S(WTX request) block.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted behaviour:

The terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 119: Non chained blocks – Errors in response to an I-block then S(WTX request) (y=1)

Figure 120: Non chained blocks – Errors in response to an I-block then S(WTX request) (y=2)

7.34 Non chained blocks - Error notification on S(WTX response) [1795]

Test codification:

1795.DTS

Objective:

To ensure that the IUT responds correctly to an error notification on an S(WTX response) and grants the waiting time extension on receipt of the subsequent non chained I-block.

Conditions:

Under all standard test conditions.

ATR: '3B A0 00 81 31 20 31 01'.

TB3	BWI	BWT	WTX multiplier (=m)	Extended BWT (=WTX)	response time (shall be less than WTX + (D x m x 960) etus)
'31'	3	7,691 etus	6	46,146 etus	47,000 etus

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 121: Non chained blocks - Error notification on S(WTX response)

7.35 Non chained blocks – Error notification on S(IFS request) then S(IFS response) [1797]

Test codification:

1797.DTS

Objective:

This test case checks that the IUT, when receiving an R-block in response to an S(IFS request), recovers properly in re-transmitting the S(IFS request) block.

Conditions:

Under all standard test conditions.

ATR: '3B E0 00 00 81 31 80 01 D1'.

Procedure:

Run the following scenario.

Acceptance criteria:

The «loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 122: Non chained blocks – Error notification on S(IFS request) then S(IFS response)

7.36 Respect of IFSI by terminal [1798]

Test codification:

1798.DTSxy

Objective:

This test case checks that the IUT respects the IFSI value returned in TA3 during the ATR after cold and warm reset. Any information block sent by the terminal shall have an information field size less or equal this value.

Conditions:

Under all standard test conditions.

Set TA3 = x * 32 for x=1 to 7, TA3='FE' for x=8, TA3 not sent for x=9 and TA3='10' for x=0.

Two cases will be run:

- y=1: no error occurs during the answer to cold reset
- y=2: an error during the answer to cold reset has led to warm reset.

у	Cold ATR (all subcases except x=9)	Warm ATR (all subcases except x=9)
1	'3B E0 00 00 81 31' + TA3 + '01' + (TA3 xor '51')	-
2	'3B E0 05 00 81 31 20 01 74' erroneous ATR	'3B E0 00 00 81 31' + TA3 + '01' + (TA3 xor '51')

у	Cold ATR (x=9)	Warm ATR (x=9)
1	'3B E0 00 00 81 21 01 41'	-
2	'3B E0 05 00 81 31 20 01 74' erroneous ATR	'3B E0 00 00 81 21 01 41'

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 123: Respect of IFSI by terminal after cold reset (x=0, y=1)

Figure 124: Respect of IFSI by terminal after cold reset (x=9, y=1)

Figure 125: Respect of IFSI by terminal after warm reset (x=0, y=2)

Figure 126: Respect of IFSI by terminal after warm reset (x=9, y=2)

Figure 127: Respect of IFSI by terminal after cold reset (y=1) (x=1 to 8)

Figure 128: Respect of IFSI by terminal after warm reset (y=2) (x=1 to 8)

7.37 Timings respected by the IUT: EGT, BGT, CWT [1800]

Test codification:

1800.DTSxy

Objective:

To ensure that the terminal respects:

- the extra guard time (the value provided in TC1)
- the minimum interval of 22 etus (BGT) when, having received a character from the ICC, it sends a character in the opposite direction.

Conditions:

Under all standard test conditions.

Two cases families will be run:

- y=1: no error occurs during the answer to cold reset
- y=2: an error during the answer to cold reset has led to warm reset.

(cold ATR: '3B C0 00 81 31 20 01 51')

The value of TC1 varies from 0 to 255 (10 sub cases):

x	TC1	EGT (etus)	TB3	CWT	ATR : y=1: cold ATR y=2: warm ATR
0	no	12	'05'	43 etus	'3B B0 12 00 91 81 31 20 05 A6'
1	'00'	12	'45'	43 etus	'3B F0 12 00 00 91 81 31 20 45 A6'
2	'00'	12	'41'	13 etus	'3B F0 12 00 00 91 81 31 20 41 A2'
3	'1E'	42	'45'	43 etus	'3B F0 12 00 1E 91 81 31 20 45 B8'
4	'FF'	11	'00'	12 etus	'3B F0 12 00 FF 91 81 31 20 00 1C'
5	'00'	12	'02'	15 etus	'3B F0 12 00 00 91 81 31 20 02 E1'
6	'00'	12	'03'	19 etus	'3B F0 12 00 00 91 81 31 20 03 E0'
7	'00'	12	'04'	27 etus	'3B F0 12 00 00 91 81 31 20 04 E7'
8	'1E'	42	'05'	43 etus	'3F F0 12 00 1E 91 81 31 20 05 F8'
9	'0E'	26	'04'	27 etus	'3F F0 12 00 0E 91 81 31 20 04 E9'

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

- The terminal sends each first character of a block in T=1 (including the next character sent after the last character of the ATR) in respect of the BGT (22 etus).
- The terminal sends other characters in T=1 in respect of EGT and CWT.

Failure action:

Stop test execution.

Figure 129: Timings respected by the IUT: EGT, BGT, CWT (cold reset)

Figure 130: Timings respected by the IUT: EGT, BGT, CWT (warm reset)

7.38 Chained blocks - WTX respected [1803]

Test codification:

1803.DTSx

Objective:

To ensure that the IUT correctly manages a WTX request during chaining from the IUT and respects the waiting time extension.

Conditions:

Under all standard test conditions.

Three subcases (D=1, 2, 4) as described in the following table:

x	TA1	ТВЗ	BWT (etus)	WTX multiplier (m)	Extended BWT (WTX)	Response time = WTX + (m x D x 960) (etus)	ATR
0	no (D=1)	'01'	971	2	1,942 etus	3,862	'3B A0 00 91 81 71 20 01 00 E0'
1	'12' (D=2)	'01'	1,931	2	3,862 etus	7,702	'3B B0 12 00 91 81 71 20 01 00 E2'
2	'13' (D=4)	'01'	3,851	2	7,702 etus	15,382	'3B B0 13 00 91 81 71 20 01 00 E3'

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 131: Chained blocks - WTX respected

7.39 Non chained blocks – Error in response to an S(IFS request) then S(IFS response) [1804]

Test codification:

1804.DTSxy

Objective:

To ensure that the IUT correctly manages a block with error in response to an S(IFS request) block then an S(IFS response).

Conditions:

Under all standard test conditions.

ATR: '3B E0 00 00 81 31 80 01 D1'.

While an S(IFS response) or an R-block is expected in response to the S(IFS request) block, the LT returns a block with a error and then returns an S(IFS response) block:

- xy=00 : parity error
- xy=01 : EDC error
- xy=02 : parity / EDC error combination
- xy=03 : S(IFS response) or R-block with NAD error

(unless allowed by ICS)

- xy=04: R-block with LEN $\neq 0$
- xy=05 : S(IFS response) with LEN \neq '01'
- xy=06 : S(IFS response) with $INF \neq 'FE'$
- xy=07: R-block with wrong sequence number
- xy=08: R-block with bit b6 = 1
- xy=09 : any I-block
- xy=10 : unknown S(response) block
- xy=11 : S(WTX response)
- xy=12 : S(IFS request)
- xy=13 : S(ABORT response)
- xy=14 : S(RESYNCH response)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 132: Non chained blocks – Error in response to an S(IFS request) then S(IFS response)

7.40 Chaining or not – Repeated requests to change IFSC between two chains [1805]

Test codification:

1805.DTSx

Objective:

To ensure that the IUT responds correctly to successive requests to change the IFSC and is able to adjust (using chaining or not) the size of chained blocks in order to fit new IFSC.

Conditions:

Under all standard test conditions.

ATR: '3B E0 00 00 81 31 10 01 41'. TA3 = '10' (Initial IFSC value = 16).

This test shall be stated with 5 different sizes of C-APDUs:

- x=1: the R-APDU size is 258 bytes, then the next C-APDUs size is 256 (4 bytes header + Lc + 250 data bytes + Le)
- x=2 : the C-APDUs size is 150
- x=3: the C-APDUs size is 25
- x=4: the C-APDUs size is 16
- x=5: the C-APDUs size is 32

There are 5 APDU exchanges. At the beginning of each APDU exchange, the LT sends an S(IFS_REQUEST) requesting successively the following IFSC values (IFSC = maximum size of the blocks, transporting the C-APDU in the INF field, that the LT is able to receive):

- 'FE'
- '10'
- '20'
- 'F0'
- '80'

Procedure:

Start running the following scenario, and adapt it to the conditions set above, according to the value of x

Acceptance criteria:

The "loop-back" goes on until « End-of-Test command ».

The IUT shall respect, for each I-block sent:

- the relevant use of chaining
- the IFSC buffer length (whether in chaining or non-chaining case)
- the "loop-back" principle

Failure action:

Figure 133: Chaining or not – Repeated requests to change IFSC between two chains (example x=2)

7.41 Non chained blocks – Error notification on S(IFS response) then I-block [1806]

Test codification:

1806.DTS

Objective:

To ensure that the IUT manages correctly an error notification on an S(IFS response) then a non-chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 134: Non chained blocks – Error notification on S(IFS response) then I-block

7.42 Non chained blocks – Error in response to an I-block then S(IFS request) [1807]

Test codification:

1807.DTSxy

Objective:

To ensure that the IUT correctly manages reception of a block with error in response to a non chained I-block then an S(IFS request).

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an S(request) or an I-block or an R-block is expected in response to a non chained I-block, the LT sends a block with an error then a correct S(IFS request):

- xy=01 : parity error (next ??? means PARITY/EDC)
- xy=02 : EDC error (next ??? means PARITY/EDC)
- xy=03 : parity/EDC error combination (next ??? means PARITY/EDC)
- xy=04 : S(request), I-block or R-block with NAD error (unless allowed by ICS) (next ??? means OTHER)
- xy=05 : I-block with LEN = 'FF' the actual length of the INF part of the block shall be < 255 (next ??? means OTHER)
- xy=06: R-block with LEN $\neq 0$ (next??? means OTHER)
- xy=07: S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=08 : S(request) with INF < '10' (next ??? means OTHER)
- xy=09 : S(request) with INF = 'FF' (next ??? means OTHER)
- xy=10: I-block with wrong sequence number (next??? means OTHER)
- xy=11: R-block with wrong sequence number (next??? means OTHER)
- xy=12 : R-block with bit b6 = 1 (next ??? means OTHER)
- xy=13: unknown S(request) (next ??? means OTHER)
- xy=14 : S(WTX response) (next ??? means OTHER)
- xy=15 : S(IFS response) (next ??? means OTHER)
- xy=16 : S(ABORT response) (next ??? means OTHER)
- xy=17 : S(RESYNCH response) (next ??? means OTHER)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Failure action:

Figure 135: Non chained blocks – Error in response to an I-block then S(IFS request)

7.43 Non chained blocks – Error in response to an S(IFS Response), then I-block [1808]

Test codification:

1808.DTSxy

Objective:

To check that IUT manages correctly a request to change IFSC when first I-block is not acknowledged properly.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an I-block or an S(request) block is expected in response to the S(IFS response), the LT sends a block with an error, then sends a non-chained I-block:

- xy=01 : parity error (next ??? means PARITY/EDC)
- xy=02 : EDC error (next ??? means PARITY/EDC)
- xy=03 : parity/EDC error combination (next ??? means PARITY/EDC)
- xy=04 : I-block or S(request) with NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=05: I-block with LEN = 'FF' (next ??? means OTHER) (the actual length of the INF part of the block shall be < 255)
- xy=06: I-block with wrong sequence number (next??? means OTHER)
- xy=07 : S(IFS request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=08 : S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=09 : S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=10 : any R-block (next ??? means OTHER)
- xy=11 : S(WTX response) (next ??? means OTHER)
- xy=12 : S(IFS response) (next ??? means OTHER)
- xy=13 : S(RESYNCH response) (next ??? means OTHER)
- xy=14 : S(ABORT response) (next ??? means OTHER)
- xy=15: Unknown S(request) (next??? means OTHER)

Procedure:

Run the following scenario

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

Accepted behaviour:

for xy=05, the terminal initiates the deactivation after having received the block with LEN='FF', within CWT + 4 and CWT + 4,800 etus following the leading edge of the start bit of the last received character from which the timeout occurred.

Failure action:

Figure 136: Non chained blocks – Error in response to an S(IFS Response), then $$\operatorname{\textbf{I-block}}$$

7.44 Non chained blocks – Error in response to an S(IFS response), then error notification, then I-block [1809]

Test codification:

1809.DTSxy

Objective:

To ensure that the IUT correctly manages a block with syntax/semantic error in response to an S(IFS response) then an error notification then a non chained I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an S(IFS request) or an I-block is expected in response to the S(IFS response) block, the LT sends a block with an error then notifies of an error then sends a non chained I-block:

- xy=01 : parity error (next ??? means PARITY/EDC)
- xy=02 : EDC error (next ??? means PARITY/EDC)
- xy=03: parity/EDC error combination (next??? means PARITY/EDC)
- xy=04 : S(IFS request) or I-block with NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=05: I-block with LEN = 'FF' (next ??? means OTHER) (the actual length of the INF part of the block shall be < 255)
- xy=06: I-block with wrong sequence number (next??? means OTHER)
- xy=07: S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=08: S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=09 S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=10: any R-block (next ??? means OTHER)
- xy=11 : S(WTX response) (next ??? means OTHER)
- xy=12 : S(IFS response) (next ??? means OTHER)
- xy=13 : S(RESYNCH response) (next ??? means OTHER)
- xy=14 : S(ABORT response) (next ??? means OTHER)
- xy=15: unknown S(request) (next ??? means OTHER)

Procedure:

Run the following scenario.

Acceptance criteria:

The « loop-back » goes on until « End-of-Test command ».

For x=5, other accepted behaviour: deactivation

Failure action:

Figure 137: Non chained blocks – Error in response to an S(IFS Response) block then error notification, then I-block

7.45 Resynchronization attempt after excess of invalid blocks in response to an I-block [1812]

Test codification:

1812.DTSxy

Objective:

To ensure that the IUT properly tries to resynchronize on receipt of three successive invalid blocks in response to an I-block.

Conditions:

Under all standard test conditions.

ATR: ATR6.

While an I-block, an S(request) block or an R-block is expected in response to the I-block, the LT sends 3 consecutive erroneous blocks:

- xy=00 : parity error (next ??? means PARITY/EDC)
- xy=01 : EDC error (next ??? means PARITY/EDC)
- xy=02 : parity/EDC combination (next ??? means PARITY/EDC)
- xy=03 : I-block, R-block or S(request) block with NAD error (next ??? means OTHER) (unless allowed by ICS)
- xy=04: R-block with length $\neq 0$ (next ??? means OTHER)
- xy=05: S(request) with LEN \neq '01' (INF size equal to LEN) (next ??? means OTHER)
- xy=06 : S(IFS request) with INF < '10' (next ??? means OTHER)
- xy=07 : S(IFS request) with INF = 'FF' (next ??? means OTHER)
- xy=08: R-block with bit b6 = 1 (next??? means OTHER)
- xy=10: I-block with wrong sequence number (next??? means OTHER)
- xy=11 : S(WTX response) (next ??? means OTHER)
- xy=12 : S(IFS response) (next ??? means OTHER)
- xy=13 : S(RESYNCH response) (next ??? means OTHER)
- xy=14 : S(ABORT response) (next ??? means OTHER)
- xy=15: Unknown S(request) (next??? means OTHER)
- xy=16: I-block with LEN = 'FF' (next??? means OTHER)

(the actual length of the INF part of the block shall be < 255)

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario

Acceptance criteria:

The IUT sends two R-blocks indicating an error on the first two erroneous blocks, then sends a valid S(Resynch request).

Accepted option:

On receipt of the third erroneous block, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second R-Block sent to notify the error (i.e. a terminal that supports resynchronization may not use this feature).

Failure action:

Figure 138: IUT looses synchronization and resynchronizes

7.46 Non chained blocks – Excess of errors in response to an S(IFS request) - deactivation [1813]

Test codification:

1813.DTSx

Objective:

To ensure that the IUT deactivates when receiving three consecutive blocks with error in response to the S(IFS request) block.

Conditions:

Under all standard test conditions.

ATR: '3B E0 00 00 81 31 20 01 71'.

While an S(IFS response) block or an R-block is expected in response to the S(IFS request) block, the LT returns a block with a error three times in succession:

x=0 : parity errorx=1 : EDC error

• x=2: parity / EDC error combination

This test is only to be run for terminals that do not support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The IUT repeats the S(IFS request) block two times on receipt of the first two erroneous blocks (i.e. sends a total number of three S(IFS request) block) and then initiates the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second repetition of the S(IFS request) block (i.e. of the third S(IFS request) it has sent).

Failure action:

Figure 139: Non chained blocks – Excess of errors in response to an S(IFS request) - deactivation

7.47 Non chained blocks – Excess of errors in response to an S(IFS request) - resynchronization [1814]

Test codification:

1814.DTSy

Objective:

To ensure that the IUT tries to resynchronize when receiving three consecutive blocks with error in response to the S(IFS request) block.

Conditions:

Under all standard test conditions.

ATR: '3B E0 00 00 81 31 20 01 71'.

While an S(IFS response) block or an R-block is expected in response to the S(IFS request) block, the LT returns a block with a error three times in succession:

x=0 : parity errorx=1 : EDC error

• x=2: parity / EDC error combination

This test is only to be run for terminals that support RESYNCH requests (according to terminal ICS).

Procedure:

Run the following scenario.

Acceptance criteria:

The "loop back" shall go until "End-of-Test command".

Accepted option:

On receipt of the third erroneous block, the terminal may initiate the deactivation sequence within {BWT + (D * 14,400)} etus following the leading edge of the start bit of the last character of the second repetition of the S(IFS request) block (i.e. a terminal that supports resynchronization may not use this feature).

Failure action:

Figure 140: Non chained blocks – Excess of errors in response to an S(IFS request) - deactivation

<<< End of Document >>>