

Technical Guideline
BSI TR-03105 Part 5.3

Test plan for eID and eSign compliant terminal software with EACv2

Version: 2.0

Date:

2015-05-22

Contents

1	Introduction	7
2	Validation Rules	{
2.1	Verification Task and Scope	8
2.2	Test Object	
2.3	Test Track	
2.3.1	Testing over the PS/SC Interface or CCID Interface	
2.4	Functions, Options and Profiles	
2.5	eID-Clients	
3	Implementation Conformance Statement	
3.1	Supported profiles and functions	
3.2	Cryptographic algorithms	13
3.3	Terminal type	13
3.4	Passwords	13
4	Definition of Configuration Data for the Tests	15
4.1	Certificates	15
4.1.1	Terminal Certificates	15
4.1.2	Certificate specification for Terminal Authentication	17
4.1.2.1		
4.1.2.2		
4.1.2.3		
4.1.2.4	4 CERT_CV_CVCA_4_*	19
4.2	Extension of PC/SC Interface	
4.2.1	InBuffer (for GetReadersPACECapabilities)	
4.2.2	OutBuffer (for GetReadersPACECapabilities)	
4.2.3	InBuffer (for EstablishPACEChannel)	
4.2.4	OutBuffer (for EstablishPACEChannel)	
4.3	Communication Steps at the Card Interface	
4.3.1	PACE	
4.3.2	Terminal Authentication	
4.3.3	Chip Authentication	
4.3.4 4.3.5	Select the eSign ApplicationReading Data from the eID Application	
4.3.5 4.3.6		
4.3.7	Writing Data into the eID ApplicationRestricted Identification	
4.3.8	Auxiliary Data Verification	
4.3.9	PIN Management	
4.3.9.1	· · · · · · · · · · · · · · · · · · ·	
4.3.9.2		
4.3.9.3	9.	
4.3.10	0.	
5	Test Specification	28
5.1	PACE	
5.1.1	List of Test Cases	
5.2	PCSC/CCID Support	
5.2.1	General Preliminary Remarks	
- · - · -	00.10141 1 10111111141 J 1011141101111111111	

5.2.2	List of Test Cases	36
5.3	Terminal Authentication	37
5.3.1	General Preliminary Remarks	37
5.3.2	List of Test Cases	37
5.4	Certificates for Terminal Authentication	39
5.4.1	General Preliminary Remarks	39
5.4.2	List of Test Cases	39
5.5	Chip Authentication	40
5.5.1	General Preliminary Remarks	40
5.5.1	List of Test Cases	40
5.6	Access to the eID Application	41
5.6.1	General Preliminary Remarks	
5.6.2	List of Test Cases	42
5.7	Access to Biometric Data	43
5.7.1	General Preliminary Remarks	43
5.7.2	List of Test Cases	44
5.8	Use of the Signature Application	44
5.8.1	General Preliminary Remarks	
5.8.2	List of Test Cases	44
5.9	Reading Binary Files	47
5.9.1	General Preliminary Remarks	
5.9.2	List of Test Cases	48
	Annex	4 0
•	Bibliography	
Figure	c of Figures 1: Test track for the terminal software: (left) Terminal Device (right) Terminal Software 2: Certificates of CERT_SET_4	
List	of Tables	
Table 1	: Functions of the whole system	10
	: Options of the whole system	
	: Profiles defined for DUT	
	: Profiles for DUT	
	: Supported Interfaces of the DUT	
	: Functions for DUT	
	': Supported algorithms	
	Supported terminal roles	
	: Matrix for the passwords dependent on the terminal role supported by DUT 0: Structure of a certificate	
	1: Choice of access rights for Inspection Systems	
	2: Choice of access rights for Authentication Terminals	
	3: Choice of access rights for Signature Terminals	
	4: Choice of access rights for CA certificates (Inspection Systems)	
	5: Choice of access rights for CA certificates (Authentication Terminals)	
	.5. Ghoice of access rights for GA certificates (Authentication Terminals)	17
	6: Choice of access rights for CA certificates (Signature Terminals)	
	6: Choice of access rights for CA certificates (Signature Terminals)7: Description of CERT_CV_TERM_4_A	17
Table 1	6: Choice of access rights for CA certificates (Signature Terminals)	17 18 19

Table 20: Description of CERT_CV_CVCA_4_*	19
Table 21: Example for CERT_DESC	
Table 22: Structure of the CHAT data object	21
Table 23: Bitmap for functions supported by the reader	
Table 24: Structure of a table to define test cases	2 9
Table 25: Verification requirements for PACE, execution in DUT	35
Table 26: Verification requirements for PC/SC, CCID interfaces	36
Table 27: Verification requirements for Terminal Authentication, execution in DUT	39
Table 28: Verification requirements for Certificate handling of Terminal Authentication	40
Table 29: Verification requirements for chip authentication, execution in DUTDUT	41
Table 30: Verification requirements for eID application, execution in DUTDUT	43
Table 31: Verification requirements for access to biometric data, execution in DUTDUT	44
Table 32: Verification requirements use of the signature application, execution in DUT	47
Table 33: Verification requirements for reading binary files, execution in DUTDUT	48

1 Introduction

This Technical Guideline describes conformity criteria for eID and eSign compliant reader systems with EACv2. Its focus is on terminal functionalities implemented outside the physical smart card reader. The functions executed outside the hardware actually performing the reading operations on the smart card are grouped into a software component called Terminal Software. Terminal Software may occur in different variations, i.e., in form of an eID client as part of the Online Authentication or as integrated software of an inspection device.

The conformity tests defined in this Technical Guideline are functional tests that shall guarantee the interoperability between smart cards and Terminal Software. Security issues are not considered, these topics are treated elsewhere. The criteria in this document hold for OSI layers 6 and 7 and are based on the EACv2 specification [TR-03110-2] and on the specification of the contactless interface for signature generation [TR-03117]. Specific criteria for Terminal Software supporting PC/SC or CCID interfaces are based on the specifications of [TR-03119].

The document is organized in 5 chapters. Chapter 2 contains validation rules, i.e. a description of the test object Terminal Software, its test interfaces and its functions as well as the verification requirements. Chapter 2 states the information needed for the Implementation Conformance Statement. In chapter 3 the configuration of the test device and showcases for the protocol runs are given. The test specification in chapter 4 contains the general structure of test cases. Chapter 5 describes the test cases, states which parameters to use and specifies the profiles for which they are relevant. The test cases themselves together with the necessary steps for test preparation, test execution and evaluation of the test results are described in a set of XML files.

2 Validation Rules

2.1 Verification Task and Scope

The verification task consists in proving interoperability between smart card readers and host applications that access that reader functions. Here conformity to the EACv2 specification [TR-03110-2] and to the specification of the contactless interface for signature generation [TR-03117] must be proven. The scope for the verification task can be outlined as follows:

- prove conformity of interfaces exclusively for OSI layers 6 and 7,
- verify exclusively functions, that are needed for access to eID and biometric data as well as for QES over the contactless interface,
- restrict focus to PC/SC (or CCID) for the interface between host PC and reader or the ISO 14443 interface between PC and smart card for Terminal Devices, respectively, other interfaces as CT-API and SICCT are not relevant in this framework,
- do not examine the behavior of the smart card reader at other interfaces, especially at the display and at the contact interface.

If a test case cannot be run because of certain reasons, e. g. if an eID-Client is used and pre-verification fails, the test case shall be marked as "not feasible". If a manufacturer does not use a PC/SC (or CCID) interface, he has to provide an appropriate adapter to perform the tests.

2.2 Test Object

Parts of the terminal functions that may be implemented outside the reader are implemented in the host PC and called Terminal Software. A system that comprises Terminal Software as well as a reader in a closed environment is called *Terminal Device* (See Figure 1). A possible Terminal Software implementation is the eCard API framework as specified in [TR-03112-1].

The decision, whether a function of a test object must be included into a test or not, depends on the relevance of this function for the contactless reader interface. Thus, functions for signature generation are incorporated into the tests, but functions for signature verification are not.

Depending on the reader architecture, PACE, terminal authentication and chip authentication protocols as well as the access to the eID application, biometric data and the eSign application have to be performed as a whole or in parts by the Terminal Software and are therefore subject to the conformity tests.

Test Object Terminal Software and Test Object Terminal Device will be referred to as Device Under Test (DUT) in the following.

2.3 Test Track

The DUT has a test track which will be described in the following.

In order to access eID and biometric data as well as to use QES, the DUT supports two technical interfaces:

- 1. the interface via the calling host PC application,
- 2. an interface via PC/SC (or CCID) or if this interface is not accessible, an interface via ISO 14443. Thus, the test system consists of an Upper Tester (UT) at the interface of the calling host PC application and a Lower Tester (LT) that either simulates both the reader and the smart card, in case the DUT is a Terminal Software, or simulates directly the smart card, in case the DUT is a Terminal Device. The resulting test track for testing the DUT is shown in Figure 1, left for Terminal Device, right for Terminal Software only.

Upper Tester (UT) calls a function of the DUT. The DUT generates an expected command sequence which will be received by the Lower Tester either at the PC/SC (or CCID) or the ISO 14443 interface. Reader and/or smart card are simulated by a test system as Lower Tester (LT).

The LT analyzes the instructions received by the DUT and generates an answer message for the DUT, with or without incorrect data and/or error code, according to LT configuration. The DUT sends this answer message back to UT.

Figure 1: Test track for the terminal software: (left) Terminal Device (right) Terminal Software

Thus, a triggering mechanism between UT and LT is needed to appropriately configure LT for test execution. Since the implementations of UT and LT are based on software solutions, it is recommended to implement this mechanism in software.

Note that in some test cases the UT is operated by a human tester. Therefore the tester must get instructions how to activate the necessary functions in the software.

2.3.1 Testing over the PS/SC Interface or CCID Interface

As described in the previous section, the DUT can be tested over the PS/SC interface/CCID interface if it is supported for the host platform. In this case, the LT is directly connected to the PC/SC (or CCID) interface, allowing measurement of exchanged protocol data units over it. If the interface is being used for testing, it is necessary to ensure a correct execution of the according test scenario. For that purpose, the possibility to analyse the PC/SC or CCID commands, as described in [TR-03119] D.2, is introduced in order make sure that the DUT supports this interface. The corresponding Profile for these Tests is TS_PCSC_support. The correct execution of the Password Authenticated Connection Establishment (PACE) protocol over the PC/SC or

CCID is being tested. In this way, it is possible to check the DUT for correct execution of the PS/SC commands/CCID command.

If neither the PS/SC nor the CCID profile is included, then the DUT shall be only tested over the ISO 14443 interface (Terminal Device).

2.4 Functions, Options and Profiles

According to the overall hardware and software architecture for reader and host PC parts of the functionality are provided by the reader and/or the DUT.

Such a distinguished functionality will be called function in the following.

The functions of the whole system, whose conformity has to be proved, are listed in table 1.

Function	on Task	
PACE	Execution of PACE protocol according to [TR-03110-2], 3.2	
TA	Execution of terminal authentication protocol according to [TR-03110-2], 3.4	
CA	Execution of chip authentication protocol (version 2) according to [TR-03110-2], 3.3	
eID	Access to eID application	
Biometric data	Access to biometric data in the smart card	
QES	Generation of qualified electronic signatures according to [TR-03117]	

Table 1: Functions of the whole system

The functions of the whole system are taken as a basis to structure the test cases (see chapter Fehler: Referenz nicht gefunden).

A functionality which may be supported optionally by the whole system will be called an option. The options allowed are listed in table 2.

Option	Task	
Change_PIN	Password management function to change the PIN	
Change_CAN	Password management function to change the CAN	
Unblock_PIN_PUK	Password management function to unblock the PIN after using PUK	
PIN_MGT_AT	PIN management functions for Authentication Terminals	
Type_AT	The Terminal supports certificates of type <i>Authentication Terminal</i> (in conformity with [TR-03110-2])	
Type_IS	The Terminal supports certificates of type <i>Inspection System</i> (in conformity with [TR-03110-2])	
Type_ST	The Terminal supports certificates of type <i>Signature Terminal</i> (in conformity with [TR-03110-2])	
PIN_MGT_uT	PIN management functions for unauthenticated terminals after PACE	
Write_eID	Writing Access to eID data with EAC	
NO_eID_Client	The test case is not applicable for eID clients	
PCSC/CCID	The Terminal Software supports the PC/SC Card Reader Interface or CCID Interface	

Table 2: Options of the whole system

For the build-up of the tests it is essential whether a function or an option is implemented in the DUT. Therefore, a profile defines the assignment of a function or option to test object. The profiles allowed are listed in table 3.

Profile	Function	Option
TS_PACE	PACE	
TS_TA	TA	
TS_CTA	TA	
TS_CA	CA	
TS_eID	eID	
TS_bio	Biometric data	
TS_Sig	QES	
TS_Chg_PIN		Change PIN
TS_Chg_CAN		Change CAN
TS_UNLK_PIN_PUK		Unblock_PIN after PUK
TS_PIN_MGT_AT		PIN_MGT_AT
TS_PIN_MGT_uT		PIN_MGT_uT
TS_Write_eID		Write_eID
TS_NO_eID_Client		NO_eID_Client
TS_Type_AT		Type_AT
TS_Type_IS		Type_IS
TS_Type_ST		Type_ST
TS_PCSC_support		PCSC_support

Table 3: Profiles defined for DUT

2.5 eID-Clients

Some DUTs, especially eID-Clients, support a pre-verification mechanism (see [TR-03112-7], Part 7, Section 3.6.4.1). In this case, the DUT checks the Terminal Authentication certificate chain before establishing a communication channel with the LT. If this pre-verification fails, no connection is established with the LT, leading to the non-execution of further protocols such as PACE. Hence pre-verification can influence test results and shall be taken into consideration when analyzing test results.

A good example would be a test case where PACE is expected to be successfully executed, but the DUT does not even establish communication with the LT because of pre-verification. In this case the test case would have negative results even though PACE could not be executed at all (neither failed nor successful execution of PACE).

If a test case cannot be run because of pre-verification, the test case shall be marked as "not feasible".

Furthermore, eID-Clients may modify the access rights in the CV-Certificate received by the UT before passing it to the LT. In particular, an eID-Client has to clear all bits which are not presented to the user during the CHAT dialogue.

3 Implementation Conformance Statement

The purpose of the Implementation Conformance Statement is the declaration of optional functionality of the product to be approved by the applicant. The declarations of the applicant are used for the determination of the set of test cases appropriated to the functionality of the product.

The Implementation Conformance Statement must be filled completely by the applicant. The information of the filled ICS must be documented in the test report.

The test result will only cover the function declared in this statement.

3.1 Supported profiles and functions

All test cases of a profile which is declared with "Yes" by the applicant, have to be performed completely. The test coverage can be limited by declarations in chapter 3.3 and 3.4.

Profile	Task	Applicant declaration (Yes / No)
TS_PACE	DUT supports execution of PACE protocol according to [TR-03110-2], 3.2	
TS_TA / TS_CTA	DUT supports execution of terminal authentication protocol according to [TR-03110-2], 3.4. This implies that the profile TS_TA and the profile TS_CTA is performed.	
TS_CA	DUT supports execution of chip authentication protocol (version 2) according to [TR-03110-2], 3.3	
TS_eID	DUT supports access to eID application	
TS_ePass	DUT supports access to biometric data in the smart card	
TS_Sig	DUT supports generation of qualified electronic signatures according to [TR-03117]	
TS_NO_eID_Client	DUT is not an eID-Client	
TS_PCSC_support	DUT accessible via PC/SC and/or CCID interface	

Table 4: Profiles for DUT

In case the DUT supports the TS_PCSC_support profile, i.e., provides either a PC/SC or an CCID interface, the applicant has to declare in Table 12 which interface is supported. In case PC/SC and CCID is provided, the tests for the Profile TS_PCSC_support have to be executed once for each interface.

Supported Interfaces	Applicant declaration (Yes / No)
PC/SC interface is supported	
CCID interface is supported	

Table 5: Supported Interfaces of the DUT

Profile	Task	Applicant declaration (Yes / No)
TS_Chg_PIN	Password management function to change the PIN is supported by the DUT.	
TS_Chg_CAN	Password management function to change the CAN is supported by the DUT.	
TS_UNLK_PIN_PUK	Password management function to unblock the PIN after using PUK is supported by the DUT.	
TS_PIN_MGT_AT	PIN management functions for Authentication Terminals is supported by the DUT.	
TS_PIN_MGT_uT	PIN management functions for unauthenticated terminals after PACE is supported by the DUT.	
TS_Write_eID	Writing Access to eID data with EAC is supported by the DUT.	

Table 6: Functions for DUT

3.2 Cryptographic algorithms

The applicant of the DUT- SHALL declare all supported algorithms used to perform the PACE and Chip- and Terminal-Authentication and eSign(QES) if applicable. The algorithm identifiers as defined in [TR-03110-3] have to be used (e.g. PACE-ECDH-GM-AES-CBC-CMAC-128, ...).

Protocol	supported algorithms
PACE	
TA	
CA	
eSign	

Table 7: Supported algorithms

3.3 Terminal type

The applicant of the DUT SHALL declare the supported terminal roles.

Terminal Type	Profile	Applicant declaration (Yes / No)
Inspection System (IS)	TS_Type_IS	
Authentication Terminal (AT)	TS_Type_AT	
Signature Terminal (ST)	TS_Type_ST	

Table 8: Supported terminal roles

3.4 Passwords

For the profiles TS_PACE, TS_TA, TS_CA, TS_eID, t TS_Chg_PIN, TS_Chg_CAN, TS_UNLK_PIN_PUK and TS_PIN_MGT_AT the tests MUST be applied using the supported passwords as stated in the following table.

Password	IS	AT	ST
MRZ			
CAN			
PIN			
PUK			

Table 9: Matrix for the passwords dependent on the terminal role supported by DUT

However, for the other profiles the tests MUST be applied with all passwords as stated in the corresponding test cases.

4 Definition of Configuration Data for the Tests

4.1 Certificates

4.1.1 Terminal Certificates

Terminal certificates used in the tests are built up as follows:

'7F 21'	var.					1	Certificate template (tag, length)
	'7F 4E'	'XX'					Certificate body (tag, length)
		'5F 29'	'01'			'XX'	Certificate profile identifier
		'42'	var.			'XX XX'	Certificate authority reference
		'7F 49'	var.			'XX XX'	Public key
		'5F 20'	var.			'XX XX'	Certificate holder reference
		'7F 4C'	var.				Certificate Holder Authorization Template (CHAT) (tag, length)
			'06'	'09'		'04 00 7F 00 07 03 01 02	Object identifier for role RR:
						RR'	RR = 01: Inspection System RR = 02: Authentication Terminal RR = 03: Signature Terminal
			'53'	'LZ'		'XX XX'	Discretionary data (access rights) Value see tables 11 to 16 = 01, if RR = 01 LZ = 05, if RR = 02 LZ = 01, if RR = 03
		'5F 25'	'06'			'XX XX'	Certificate effective date
		'5F 24'	'06'			'XX XX'	Certificate expiration date
		'65'	var.				Certificate extensions (Tag, Length)
			'73'	var.			Discretionary Data Template (Tag, Length)
				'06'	'0A'	'04 00 7F 00 07 03 01 03 01 01'	Object identifier for certificate description (plain text format)
				'80'	var.	'XX XX'	Hash value over certificate description
			'73'	var.			Discretionary data template (tag, length)
				'06'	'09'	'04 00 7F 00 07 03 01 03 02'	Object identifier for terminal sector
				'80'	var.	'XX XX'	Hash value over public key DO 1 st sector
				'81'	var.	'XX XX'	Hash value over public key DO 2 nd sector
	'5F 37'	var.				'XX XX'	Certificate signature

Table 10: Structure of a certificate

No.	Value	Description
1	'03'	Universal rights: Reading access to biometric data of ePassport
2	'00'	No access to eID- and ePassport functions

Table 11: Choice of access rights for Inspection Systems

No.	Value	Description
1	'3E 1F FF FF F7'	Universal rights: Write access to DG 17 – DG 21 Read access to DG 1 – DG 21 Right to install qualified certificates Right to install certificates Right to execute password management functions Right to use CAN Right to perform restricted identification Right to perform community ID verification Right to perform age identification
2	'30 00 00 00 02'	Write access to DG 17 and DG 18 Right to perform community ID verification
3	'3E 1F FF FF 17'	Write access to DG 17 – DG 21 Read access to DG 1 – DG 21 Right to use CAN Right to perform restricted identification Right to perform community ID verification Right to perform age identification
41	'00 01 13 FB 07'	Read access to DG 1, DG 2, DG 4 – DG 10, DG 13 and DG 17 Right to perform restricted identification Right to perform community ID verification Right to perform age identification

Table 12: Choice of access rights for Authentication Terminals

No.	Value	Description
1	'03'	Universal rights: Right to generate ES + QES
2	'00'	No signature generation

Table 13: Choice of access rights for Signature Terminals

¹ The tests for an eID-Client should be performed with the access rights set in No 1 and the eID-Client is expected to clear unnecessary access bits. However, if the tests with the settings in No 1 fail, the access rights of No 4 may be used.

No.	Value	Description
1	C3	CVCA
2	'83'	Document Verifier (official domestic)

Table 14: Choice of access rights for CA certificates (Inspection Systems)

No.	Value	Description
1	'FE 1F FF FF F7'	CVCA
2	'7E 1F FF FF F7'	Document Verifier (non official / foreign)

Table 15: Choice of access rights for CA certificates (Authentication Terminals)

No.	Value	Description
1	'C3'	CVCA
2	'43'	Document Verifier (certification service provider)

Table 16: Choice of access rights for CA certificates (Signature Terminals)

4.1.2 Certificate specification for Terminal Authentication

This section provides a description of the certificates required to perform certificate tests for Terminal Authentication for different trust point setups (cf. TS_CTA).

The intention of this certificate set is to provide the DUT with the certificates corresponding to the trust store of the test object. The content of the trust store MUST therefore be provided in the ICS.

Consequently only certificate templates can be defined here as every DUT can have different trust points in its trust store. These templates are resolved into specific certificates during the preparation stage. For any particular conformity test the certificates $CVCA_c$ (Card) and $CVCA_s$ (Server) have to be determined. The remaining intermediate root and link certificates are generated accordingly.

The following notation is used to denote certificates within this set (see figure 2):

- $CVCA_1$ is the initial self signed root CVCA certificate. It may no longer be valid.
- CVCA2 is a self signed root CVCA certificate replacing CVCA1. It may no longer be valid.
- *CVCA*_c is the oldest self signed root CVCA certificate in the trust store that is still valid.
- *CVCA*_s is the most current self signed CVCA root certificate used by the eService to perform the Online-Authentication.
- $L_{1\rightarrow 2}$ is the link CVCA certificate chaining CVCA₁ with CVCA₂.
- $L_{s-1} \rightarrow s$ is the link CVCA certificate chaining CVCA_{s-1} with CVCA_s.
- CERT_CV_DV_4_A is the current DV certificate of the eService.
- *CERT_CV_TERM_4_A* is the current AT certificate of the eService.

Figure 2: Certificates of CERT_SET_4

Note that the certificates previous to CVCA_c are obsolete and therefore in general not relevant for the test series.

Further note that for the sake of convenience the notation used here is shortened. The certificate IDs to be used are CERT_CV_CVCA_4_* and CERT_CV_LINK_4_*, where * is a specific sequence number. For link certificates this number represents the older certificate, e. g. CERT_CV_LINK_4_1 is used for a link certificate $L_{1\rightarrow 2}$ in figure 2.

In case the DUT is an eID-Client, the appropriate TLS certificates have to be specified, cf. [TR-03124-2], 4.2. Furthermore, the hashes of the TLS certificates have to be included in the CertificateDescription of the CV certificate of the eService.

4.1.2.1 CERT_CV_TERM_4_A

Table 17 describes a CV certificate.

ID	CERT_CV_TERM_4_A
Purpose	This certificate is used as a regular CV certificate.
	This certificate is signed with the private key that corresponds to the public key of the certificate [CERT_CV_DV_4_A]. It is a valid CV certificate accepted by the DUT. The access rights granted by this certificate are not relevant for the test series and are therefore not further addressed here.

Table 17: Description of CERT CV TERM 4 A

4.1.2.2 CERT_CV_DV_4_A

Table 18 describes a CV certificate.

ID	CERT_CV_DV_4_A
Purpose	This certificate is used as a regular DV certificate.
	This certificate is signed with the private key of the certificate CERT_CV_CVCA_4_s. It is a valid CV certificate accepted by the DUT. This certificate can be used to successfully verify the certificate [CERT_CV_TERM_4_A] of this set.

Table 18: Description of CERT_CV_DV_4_A

4.1.2.3 CERT_CV_LINK_4_*

Table 19 describes a CV certificate.

ID	CERT_CV_LINK_4_*
Purpose	This certificate is used as regular CVCA link certificate.
Description	This is a template CVCA certificate representing all link certificates within this set. All link certificates chain older self signed root certificates with the successors and have the same properties. They are signed with the respective private key of the older self signed root certificate. Further these are valid CV certificates accepted by the DUT. The most current certificate CERT_CV_LINK_4_s-1 can be used to successfully verify the certificate [CERT_CV_DV_4_A] of this set.

Table 19: Description of CERT_CV_LINK_4_*

4.1.2.4 CERT_CV_CVCA_4_*

Table 20 describes a CV certificate.

ID	CERT_CV_CVCA_4_*
Purpose	This certificate is used as a regular self signed root CVCA certificate.
Description	This is a template self signed root CVCA certificate representing all root certificates within this set. All root certificates have the same properties. They are valid CV certificates accepted by the DUT. The most current certificate CERT_CV_CVCA_4_s can be used to successfully verify the certificate [CERT_CV_LINK_4_s-1] of this set.

Table 20: Description of CERT_CV_CVCA_4_*

4.2 Extension of PC/SC Interface

According to [TR-03119], D.2 the call of the PC/SC function SCardControl from [PCSC10] is extended by GetReadersPACECapabilities and EstablishPACEChannel. InBuffer und OutBuffer of SCardControl are specified as follows:

4.2.1 InBuffer (for GetReadersPACECapabilities)

According to [TR-03119], D.3, D1.1. the value for InBuffer in GetReadersPACECapabilities is: $01\,00\,00$

4.2.2 OutBuffer (for GetReadersPACECapabilities)

According to [TR-03119], D.2, D.1.1. the value for OutBuffer in GetReadersPACECapabilities is:

<Result_Code> 00 02 01 <Bit_Map>

Result_Code: Result code according to [TR-03119], D.1.2

Bit_Map: Bit map according to table 23

4.2.3 InBuffer (for EstablishPACEChannel)

According to [TR-03119], D.3, D.1.2. the value for InBuffer in EstablishPACEChannel is:

 $02 < L_inputData > < Password-ID > < L_CHAT > < CHAT > < L_PIN > < PIN > < L_CERT_DESC > < CERT_DESC > < CERT_DE$

Password-ID: '01' (MRZ-Password), '02' (CAN), '03' (PIN) or '04' (PUK)

CHAT: Restricted CHAT for terminal certificate (coding see table 22) or empty

PIN: if provided by host; e. g. CAN

 $CERT_DESC: complete \ description \ of \ certificate \ as \ described \ in \ [TR-03119] \ D.1.2 \ and \ [TR-03110-4] \ 2.2.6 \ See$

table 21 for an example.

T		L			•								7	Valu	e							
30	82	01	02	Т	L	V																Comment
				06	0A	04	00	7F	00	07	03	01	03	01	01							descriptio nType
				A1	11	0C 54		73	74	69	73	73	75	65	72	20	47	6D	62	48		issuerName
				A2	1A	68	18 74 73		70 65					77	77	2E	74	65	73	74	69	issuerURL [2]
				А3	OF		0D 65	73	74	68	61	75	73	20	47	6D	62	48				subjectNam e [3]
				A4	18	68	16 74 75					2F	77	77	77	2E	74	65	73	74	68	subjectURL [4]
				A5	8199	0C 41 74 69 31 0A 20 64 41 20 69	68 74 30 45 0D 65 75 0D	73 61 C3 30 2D 0A 0D 73 0A	63 75 A4 20 4D 6E 0A 6C 54 6C	68 73 74 50 61 70 0D 65 65 73	20 73 61 69 61 0A 73 73	47 73 64 6C 40 5A 65	6D 74 65 2D 74 77 76	62 72 72 41 65 65 6F	48 2E 62 64 73 63 72	0D 20 6F 72 74 6B 67	0A 31 72 65 68 20 61	0A 51 0D 6E 73 61 64 6E 54	75 0A 0D 73 75 65	65 61 33 0A 65 73 73 72	73 6C 33 0D 3A 2E 20 3A 6D	termsOfUsa ge [5]

Table 21: Example for CERT DESC

Pos.	Length (in Bytes)	Value	Description				
1	1	'06'	Tag for Object Identifier (Role)				
2	1	'09'	Length for Object Identifier (Role)				
3	9	'04 00 7F 00 07 03 01 02 RR'	Object identifier for role RR: RR = 01: Inspection System RR = 02: Authentication Terminal RR = 03: Signature Terminal				
4	1	'53'	Tag for discretionary data (access rights)				
5	1	'XX'	Length for discretionary data (access rights): XX = 01, if RR = 01 XX = 05, if RR = 02 XX = 01, if RR = 03				
6	var.	'XX XX'	Discretionary data (access rights) Value see tables 11 to 13				

Table 22: Structure of the CHAT data object

4.2.4 OutBuffer (for EstablishPACEChannel)

According to [TR-03119], D.3, D.1.2. the value for OutBuffer in EstablishPACEChannel is:

<Result_Code> <L_outputData> <status_mse> <L_dca> <data_card_acc> <L_CAR1> <CAR1> <L CAR2> <CAR2> <L IDPICC> <IDPICC>

Result_Code: Result code according to [TR-03119], D1.2 status mse: Status bytes in response to MSE: Set AT

data_card_acc: Data for card access

CAR1: Current certificate authority reference (CAR) CAR2: Previous certificate authority reference (CAR)

IDPICC: ID_PICC, necessary for TA

Remark: If the reader uses a certificate with role Signature Terminal, the data objects <CAR1>, <CAR2> and <IDPICC> are omitted according to [TR-03119], D.2, since the secure channel between smart card and reader will be established automatically.

b7	b6	b5	b4	b3	b2	b1	b0		
0								RFU	
	1							PACE supported	
		1						eID-function supported	
			1					Signature function supported	
				0	0	0	0	RFU	

Table 23: Bitmap for functions supported by the reader

4.3 Communication Steps at the Card Interface

The following protocol descriptions have to be executed at the card interface. Some of them can be called directly from the UT while other must not be called from the UT directly but from the reader. If not described in an other way, all passwords have to be entered directly on the readers PIN Pad (4.3.1 PACE and 4.3.9 PIN Management).

4.3.1 PACE

The PACE protocol can be executed without or with Secure Messaging. If executed with Secure Messaging the SM keys have been derived by a former PACE protocol. If not explicitly mentioned otherwise, the PACE protocol is performed without SM in the test cases.

In the following, a showcase for the protocol steps of PACE is given. Details on the steps and a normative description and sequence can be found in [TR-03110-3], B.1.

Step	Description					
1	DUT gets content of EF.Car	rdAccess.				
2	LT receives command	MSE: Set AT (mutual authentication in PACE)				
3	LT sends response to	Parameters: OID, Password-ID, OID-Role, Access Rights ²				
4	LT receives command	General Authenticate (Step 1)				
5	LT derives encryption key K_pi from smart card password, generates nonce s and computes encrypted nonce encNonce = E(K_pi, s).					
6	LT sends response to General Authenticate (Step 1)					
7	LT receives command	General Authenticate (Step 2)				
8	LT sends response to					
9	LT receives command	General Authenticate (Step 3)				
10		Map(D_PICC, s) and, using Deph, the ephemeral key pair (SKeph_PICC, at PKeph_ICC is different from PKeph_PCD.				
11	LT sends response to	General Authenticate (Step 3)				
12	LT receives command General Authenticate (Step 4)					
13	LT computes key material KA(SKeph_PICC, PKeph_PCD, Deph), extracts Kmac from key material and checks that T_PCD is identical to MAC(Kmac, PKeph_PICC). LT computes authentication token T_PICC = MAC(Kmac, PKeph_PCD).					
14	LT sends response to	General Authenticate (Step 4)				

4.3.2 Terminal Authentication

A showcase for the protocol steps for Terminal Authentication is given in the following. Note that the DUT might process the received messages from the LT directly without interaction with the UT. Hence, in this case, the UT neither can nor needs to perform the Steps 5, 10, 15 and/or 19. Details on the steps and a normative description and sequence can be found in [TR-03110-3], B.3.

Step Description	
------------------	--

² The DUT may modify the access rights by setting bits to zero, see Section 2.5,

	T					
1	The UT initiates Terminal Auth	entication.				
2	LT receives command	MSE: Set DST for certificate verification				
3	LT sends response to					
4	UT receives response to					
5	UT sends/initiates command	PSO: Verify Certificate				
6	LT receives command					
7	LT sends response to					
8	UT receives response to					
The ste		icates in the certificate chain, i. e. CA certificates and terminal				
9	DUT generates new ephemeral key pair (SKeph_PCD, PKeph_PCD) and computes Comp(PKeph_PCD). Moreover DUT provides auxiliary data for key exchange A_PCD.					
10	UT initiates command	MSE: Set AT for external authentication				
11	LT receives command					
12	LT sends response to					
13	UT receives response to					
14	UT initiates command	Get Challenge ³				
15	LT receives command					
16	LT sends response to					
17	UT receives response to					
18		Keph_PCD, ID_PICC r1_PICC Comp(PKeph_PCD) A_PCD). (Hint: DUT at the end of the PACE protocol).				
19	UT initiates command	External Authenticate				
20	LT receives command					
21	LT sends response to					
22	UT receives response to					

4.3.3 Chip Authentication

Before performing Chip Authentication the EF.CardSecurity shall be read and Passive Authentication with the Security Object shall be performed. A showcase for the protocol steps is given in the following. Note that the DUT might process the received messages from the LT directly without interaction with the UT. Hence, in this case, the UT neither can nor needs to perform Step 5. Details on the steps and a normative description and sequence can be found in [TR-03110-3], B.2.

Step	Description					
1	The UT initiates Chip Authentication					
2	LT receives command	MSE: Set AT for internal authentication				
3	LT sends response to					

³ Note that the position of the "Get Challange" command within this sequence may change.

4	UT receives response to				
5	UT initiates command	General Authenticate			
6	LT receives command				
7	LT generates random number r2_PICC and computes key material K = KA(SK_PICC, PKeph_PCD, D_PICC), K_MAC = KDF_MAC(K, r2_PICC), K_ENC = KDF_ENC(K, r2_PICC) and T_PICC = MAC(K_MAC, PKeph_PCD).				
8	LT sends response to	General Authenticate			
9	UT receives response to				
10	DUT computes K = KA(SKeph_PCD, PK_PICC, D_PICC), K_MAC = KDF_MAC(K, r2_PICC), K_ENC = KDF_ENC(K, r2_PICC) and checks that T_PICC is identical to MAC(K_MAC, PKeph_PCD). K_MAC and K_ENC are the session keys for secure messaging when generating digital signatures or for access to the eID application that ask for authentication with PACE, TA and CA.				

4.3.4 Select the eSign Application

The following table presents a showcase for selecting the eSign Application. Further details can be found in [ISO-7816].

Step	Description	
1	UT sends/initiates command	Select
2	LT receives command	Parameter AID of the eSign application:
3	LT sends response to	'A0 00 00 01 67 45 53 49 47 4E'
4	UT receives response to	

4.3.5 Reading Data from the eID Application

The following table presents a showcase for reading data from the eID Application. Further details can be found in [ISO-7816].

Step	Description						
1	UT sends/initiates command	Select					
2	LT receives command	Parameter AID of eID application: 'E8 07 04 00 7F 00 07 03 02'					
3	LT sends response to	03 02					
4	UT receives response to						
5	UT sends/initiates command	Read Binary					
6	LT receives command	Parameter P1: '81' (SFI '01' for DG1)					
7	LT sends response to	'82' (SFI '02' for DG2)					
8	UT receives response	'83' (SFI '03' for DG3)					
		'' (SFI '09' for DG9) '8A' (SFI '0A' for DG10)					

		(SFI '0F' for DG15) (SFI '10' for DG16)
	 '95'	 (SFI '15' for DG21)

4.3.6 Writing Data into the eID Application

The following table presents a showcase for writing data into the eID Application. Further details can be found in [ISO-7816].

Step		Description			
1	UT sends/initiates command	Select			
2	LT receives command	Parameter AID of eID application: 'E8 07 04 00 7F 00 07 03 02'			
3	LT sends response to	03 02			
4	UT receives response				
5	UT sends/initiates command	Update Binary			
6	LT receives command	Parameter P1: '81' (SFI '01' for DG1)			
7	LT sends response to	'82' (SFI '02' for DG2)			
8	UT receives response	'83' (SFI '03' for DG3)			
		 '89' (SFI '09' for DG9)			
		'8A' (SFI '0A' for DG10)			
		'90' (SFI '10' for DG16)			
		 '95' (SFI '15' for DG21)			

4.3.7 Restricted Identification

The following table is a showcase for restricted identification. Further details can be found in [ISO-7816].

Step	Description			
1	UT sends/initiates command	MSE: Set AT for internal authentication		
2	LT receives secured command	Parameter: OID: OID for RI		
3	LT sends response to	sk_id_ref: Reference to private key SK_ID in the smart		
4	UT receives response to	card, used for RI		
5	UT sends/initiates command	General Authenticate		
6	LT receives secured command Parameter: pk_sec: public key of the sector (PK_Sector)			
7	LT generates its sector specific identifier I_sector_ID using SK_ID and PK_Sector.			
8	LT sends response to General Authenticate			
9	UT receives secured response to	Parameter: sec_id: sector specific identifier I_sector_ID		

4.3.8 Auxiliary Data Verification

The following table is a showcase for auxiliary data verification. Further details can be found in [ISO-7816].

Step	Description	Description		
1	UT sends/initiates command	Verify Parameter: OID: OID of the auxiliary data to be verified (age verification, document validity verification or community ID verification)		
2	LT receives secured command			
3	LT sends response to			
4	UT receives response to			

4.3.9 PIN Management

In the following tables different showcases for PIN management are given. Further details can be found in [ISO-7816]. The PIN management routines are initiated by the UT. Depending on whether the DUT comprises a PIN pad, the UT sends a PC/SC command or directly an APDU with appropriate parameters.

4.3.9.1 Changing password

Step	Description		
1	LT receives secured command Reset Retry Counter		
2	LT sends response to		
3	UT receives response to		

4.3.9.2 Unblocking password

Step	Description		
1	LT receives secured command Reset Retry Counter		
2	LT sends response to		
3	UT receives response to		

4.3.9.3 Activating / Deactivating password

Step	Description		
1	UT sends/initiates command	Activate / Deactivate	
2	LT receives secured command	Parameter INS: '44' (for Activate), '04' (for Deactivate)	
3	LT sends response to	1110. 11 (101 Netivate), 01 (101 Deactivate)	
4	UT receives response to		

4.3.10 Reading Data from the ePassport Application

The following table is a showcase for reading data from the ePassport application. Further details can be found in [ISO-7816].

Step	Description		
1	UT sends/initiates command	Select	
2	LT receives command	Parameter: AID of ePassport application	
3	LT sends response to	and of crassport application	
4	UT receives response to		
5	UT sends/initiates command	Read Binary	
6	LT receives command	Parameter: P1:80 + <sfi be="" df="" read="" to=""></sfi>	
7	LT sends response to	TI.00 V VSFIDF_co_be_fead	
8	UT receives response to		

5 Test Specification

They refine these requirements by defining a test goal, all conditions, test steps and verifications that are necessary for the implementation and execution of a test. All test cases are described within a set of XML files. An overview over the corresponding XML scheme is given in the following. Each test is an object of the type TestCase. All test cases are organized

hierarchically which is realized in XML using the abstract base type called TestHierarchy.

Each TestCase object has a unique id attribute and contains the following elements:

- Title: title of the test case.
- Version: current version of the test case.
- Purpose: a short description of the intention of the test.
- Profile: links to all relevant profiles.
- Reference: optional reference to any kind of specification this test case is based on.
- Precondition: all requirements which need to be fulfilled before running the test.
- TestStep: this XML element is a complex type and consists of the different sub-elements addressed below.
- MetaData: optional elements in form of key-value pairs containing meta information.

If a test has been moved or deleted, the body of TestCase only contains a Title and a respective description in the Comment element. The TestStep object of type ActionStep is used at least once and contains the elements:

- Command: represents the actual action that is performed within a single step.
- TechnicalCommand: can optionally be used to specify a technical representation of the command to be able to process the step automatically by some testing suite.
- TestDataReference: If the step refers to some predefined test data, such as certificates, the data element is referred using this element.
- Description: adds further information about the command that is performed in the step.
- ExpectedResult: denotes the behavior of the test object in order to pass the test.

For all test cases where no terminal role and password type is defined, these parameters can be chosen from these which are supported by the DUT (see chapter 3.3 Terminal type).

If no terminal type and/or password is defined, the priority of the terminal type to use in the test cases are: AT, IS and ST. The priority of the password to use in the test cases are CAN, PIN and MRZ. That does mean, first select the first supported terminal type then select the first supported password type which is supported in combination with the terminal type.

The used terminal type and password must be documented in the test report.

An overview of all test cases is given in the following sections, which are structured along the functions in separate sections of the following overview and in different directories of the XML files. They describe which aspects must be validated with respect to the behavior of the DUT at the relevant interfaces.

The test cases of the same section/directory are described in one table. Table 24 shows the structure of such a table:

Name in table column	Contents
Test_ID	Identifier for test ID built up as follows: <code object="" test="">_<code function="">_<no. vr="">.<no. para=""> <code object="" test="">: TS (for Terminal Software)</code></no.></no.></code></code>
	<code function="">:</code>
	PACE (for PACE protocol)
	PCSC (for the PC/SC or CCID interface)
	TA (for terminal authentication protocol)
	CTA (for the certificates for terminal authentication)
	CA (for chip authentication protocol)
	eID (for eID application)
	ePass (for biometric data)
	Sig (for eSign application)
	READ_BINARY (for accessing binary files)
	<no. vr=""> (verification objective number): 1, 2, 3</no.>
	<no. para=""> (distinguish parameters within a verification objective): 1, 2, 3</no.>
	The actual name of the XML file is the Test_ID followed by a letter indicating the used terminal type (a= TS_Type_IS, b=TS_Type_AT, c=TS_Type_ST) and a number indicating the used password (1=MRZ, 2=CAN, 3=PIN, 4=MRZ).
Description	Short description of the test case
Parameter	Parameter in focus of examination; this also includes combinations of parameters
Profiles	Profiles for which the test case is relevant.

Table 24: Structure of a table to define test cases

5.1 PACE

5.1.1 List of Test Cases

Test ID TS_PACE_	Description	Parameter	Profiles
1.1	Check correct execution of PACE protocol in the DUT	Use certificate role Inspection System with specified access rights and Password-ID = MRZ and CAN. Use appropriate certificates for Document Verifier.	TS_PACE AND TS_NO_eID_Clie nt
1.2		Use certificate role Authentication Terminal with specified access rights and Password-ID = CAN and PIN. Use appropriate certificates for Document Verifier.	TS_PACE
1.3		Use certificate role Signature Terminal with specified	TS_PACE AND

Test ID TS_PACE_	Description	Parameter	Profiles
		access rights and Password-ID = CAN, PIN and PUK. Use appropriate certificates for Document Verifier.	TS_NO_eID_Clie
1.4		Use an unauthenticated terminal with CAN, PIN and PUK	TS_PACE
1.5	Check correct execution of PACE protocol in the DUT. Use of different algorithms. Use exact one PACEInfo with standardized domain parameter	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
1.6	Check correct execution of PACE protocol in the DUT. Use three different PACEInfo in EF.CardAccess with different algorithms and standardized domain parameters	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
1.7	Check correct execution of PACE protocol in the DUT. Use one PACEInfo with standardized domain parameters and one PACEInfo with proprietary domain parameters in PACEDomainParam eterInfo within EF.CardAccess	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
1.8	Check correct execution of PACE protocol in the DUT	Use certificate role Inspection System, Authentication Terminal and Signature Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
1.9	Check correct execution of PACE protocol in the DUT. The PACE protocol is executed twice. Check that the ephemeral key is not in both executions the	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE

Test ID TS_PACE_	Description	Parameter	Profiles
	same.		
1.10	Check correct execution of PACE protocol in the DUT. The test is executed with additional entries in SecurityInfos which should be ignored by the DUT	Use certificate role Inspection System, Authentication Terminal and Signature Terminal with specified access rights and Password-ID = MRZ, CAN, PIN and PUK.	TS_PACE
1.11	The test is executed with EF.CardAccess containing two PACEInfo and one PACEDomainParam eter. Check that DUT can handle two different PACE parameters and perform one possible option.	Use certificate role Inspection System, Authentication Terminal and Signature Terminal with specified access rights and Password-ID = MRZ, CAN, PIN and PUK.	TS_PACE
2.1	Check that DUT aborts PACE protocol when LT derives cryptographic key from CAN incorrectly	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN.	TS_PACE AND TS_NO_eID_Clie nt
2.2	Check that DUT aborts PACE protocol when LT derives cryptographic key from PIN incorrectly	Use certificate role Authentication Terminal with specified access rights and Password-ID = PIN.	TS_PACE
2.3	Check that DUT aborts PACE protocol when LT returns error code to command MSE: Set AT	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
2.4	LT transmits incorrect data for mapping function Map in answer to card command General	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE

Test ID TS_PACE_	Description	Parameter	Profiles
	Authenticate (Step 2).		
2.5	LT generates incorrect internal data with function Map.	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
2.6	LT computes key data for secure messaging (SM) incorrectly.	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.1	Check that DUT aborts PACE protocol when LT transmits incorrect	Inconsistent data in these parameters. Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.2	PACE parameters	Standardized domain parameter identifier contained in these parameters which is not supported by the DUT. Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.3	Incorrect cryptogram in response message to card command General Authenticate (Step 1)	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.4	Ephemeral public key received from LT is identical to ephemeral public key generated by DUT	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.5	LT transmits incorrect cryptogram that has been generated with derived SM key data	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE
3.6	LT transmits authentication token that has been generated with a wrong algorithm	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN.	TS_PACE AND TS_NO_eID_Clie nt
3.7	Test that DUT aborts PACE when LT transmits an	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN and PIN.	TS_PACE

Test ID TS_PACE_	Description	Parameter	Profiles
	invalid ephemeral public key in response message to card command General Authenticate (Step 3).		
3.8	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 1).	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.9	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 2).	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.10	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 2) (wrong tag '92h' instead of '82h').	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.11	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 3).	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.12	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 3) (wrong tag '94h'	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE

Test ID TS_PACE_	Description	Parameter	Profiles
	instead of '84h').		
3.13	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 3) (error on ephemeral public key).	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.14	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 4).	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.15	Test that DUT aborts PACE when LT transmits an invalid response message to card command General Authenticate (Step 4) (wrong tag '96h' instead of '86h').	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
3.16	Test that DUT aborts PACE when LT transmits an incorrect parameterId in PACEInfo.	Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = MRZ, CAN and PIN.	TS_PACE
4.1	Check that DUT aborts PACE protocol when receiving incorrect input data from UT	Incorrect password CAN Use certificate role Inspection System and Authentication Terminal with specified access rights and Password-ID = CAN.	TS_PACE AND TS_NO_eID_Clie nt
4.2		Use certificate role Authentication Terminal with specified access rights and Incorrect password PIN.	TS_PACE
4.3		Use certificate role Inspection System with specified access rights and Incorrect password MRZ.	TS_PACE AND TS_NO_eID_Clie nt
4.4	Check that DUT aborts PACE protocol when an	Use certificate with role Authentication Terminal, that is not authorized to use the CAN.	TS_PACE AND TS_NO_eID_Clie nt

Test ID TS_PACE_	Description	Parameter	Profiles
4.5	incorrect combination of Password-ID and CHAT is transmitted by UT	Use certificate with role Inspection System, that is not authorized to use the PIN.	TS_PACE AND TS_NO_eID_Clie nt

Table 25: Verification requirements for PACE, execution in DUT

5.2 PCSC/CCID Support

5.2.1 General Preliminary Remarks

The following test cases verify the correct execution of PC/SC or CCID commands in case the DUT supports a PC/SC and/or a CCID interface (TS_PCSC_support in Table 4). The tests have to be performed for the interfaces specified in Table 5. If PC/SC and CCID interfaces are provided, all tests in this section have to be performed twice: for each interface once.

5.2.2 List of Test Cases

Test ID TS_PSCS_	Description	Parameter	Profiles
1.1	The command GetReaderPACECap abilities is used to query the PACE features supported by the DUT	This command takes no input and returns the supported capabilities.	TS_PACE AND TS_PCSC_suppor t
1.2	The function EstablishPACEChan nel is used to establish a password authenticated secure channel via the PACE protocol including the necessary user interaction.		TS_PACE AND TS_PCSC_suppor t
1.3	The command VerifyPIN is used to verify a PIN inside a pre-established secure channel.		TS_PACE AND TS_PCSC_suppor t
1.4	The command Modify PIN is used to modify a PIN inside a pre-established secure channel.		TS_PACE AND TS_PCSC_suppor t
1.5	The command DestroyPACEChann el is used to close an established PACE channel. Thereby, the session keys of the channel are deleted.		TS_PACE AND TS_PCSC_suppor t
2.1	LT returns an error on command FEATURE_VERIFY_PIN_DIRECT		TS_PACE AND TS_PCSC_suppor t
2.2	LT returns an error on command FEATURE_MODIFY _PIN_DIRECT		TS_PACE AND TS_PCSC_suppor t

Table 26: Verification requirements for PC/SC, CCID interfaces

5.3 Terminal Authentication

5.3.1 General Preliminary Remarks

The following testcases verify the correct execution of the protocol for Terminal Authentication. For all test cases for terminal authentication the precondition is to successful establish a PACE channel. Where no terminal role and password type is defined, these parameters can be chosen from these which are supported by the DUT (see chapter 3.3 Terminal type).

If no terminal type and/or password is defined, the priority of the terminal type to use in the test cases are: AT, IS and ST. The priority of the password to use in the test cases are CAN, PIN and MRZ. That does mean, first select the first supported terminal type then select the first supported password type which is supported in combination with the terminal type.

The used terminal type and password must be documented in the test report.

If this test unit is used for testing eID-Clients according to [TR-03124-2], then all certificates with role Authentication Terminal and access rights according to table 12, No. 1 MAY be replaced with the certificates with access rights according to table 12, No. 4.

5.3.2 List of Test Cases

Test ID TS_TA_	Description	Parameter	Profiles
1.1	Check correct execution of	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA AND TS_NO_eID_Client
1.2	Terminal Authentication protocol in the DUT	Use certificate role Authentication Terminal with specified access rights	TS_PACE AND TS_TA AND TS_NO_eID_Client
1.3		Use certificate role Signature Terminal with specified access rights	TS_PACE AND TS_TA AND TS_NO_eID_Client
1.4		Use of different algorithms for terminal authentication.	TS_PACE AND TS_TA
2.1	Check that DUT aborts terminal authentication when discovering inconsistent internal data	CHAT of terminal certificate used in Terminal Authentication different from CHAT used in PACE protocol. Use OID for Authentication Terminal in PACE CHAT.	TS_PACE AND TS_TA
3.1	Check that DUT aborts Terminal Authentication when detecting internal error or error communicated by LT	LT returns error code to command MSE: Set DST (setting public key for certificate verification)	TS_PACE AND TS_TA
3.2		LT returns error code to command PSO: Verify Certificate when verifying terminal certificates	TS_PACE AND TS_TA
3.3		LT returns error code to command MSE: Set AT (transmitting parameters for	TS_PACE AND TS_TA

Test ID TS_TA_	Description	Parameter	Profiles
		Terminal Authentication to LT)	
3.4		LT returns error code to command Get Challenge (random number for Terminal Authentication)	TS_PACE AND TS_TA
3.5		LT returns error code to command External Authenticate when checking signed data from UT in Terminal Authentication protocol.	TS_PACE AND TS_TA
4.1	Check that DUT aborts Terminal Authentication on Secure Messaging error in LT	DUT does not receive SM data objects from LT in answer messages of LT	TS_PACE AND TS_TA
4.2	Check that the DUT aborts terminal authentication if it	wrong tag '98' instead of '99' for the processing status	TS_PACE AND TS_TA
4.3	receives incorrect SM data objects from LT in response to the command Get Challenge	wrong cryptogram in the MAC data object	TS_PACE AND TS_TA
4.4	Test that DUT recognizes a SM error generated by the LT.	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA
4.5	Test that DUT recognizes incorrect secure messaging data in response to command Get Challenge (MAC missing).	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA
4.6	Test that DUT recognizes incorrect secure messaging data in response to command Get Challenge (cryptogram missing).	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA
4.7	Test that DUT recognizes incorrect secure messaging data in response to command Get Challenge (missing	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA

Test ID TS_TA_	Description	Parameter	Profiles
	tag '99' for the processing status).		
4.8	Test that DUT recognizes incorrect secure messaging data in response to command Get Challenge (using padding '00' instead of '80').	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA

Table 27: Verification requirements for Terminal Authentication, execution in DUT

5.4 Certificates for Terminal Authentication

5.4.1 General Preliminary Remarks

The following testcases verify the correct handling of certificates when performing Terminal Authentication. For all test cases the precondition is to successful establish a PACE channel. Where no terminal role and password type is defined, these parameters can be chosen from these which are supported by the DUT (see chapter 3.3 Terminal type).

If no terminal type and/or password is defined, the priority of the terminal type to use in the test cases are: AT, IS and ST. The priority of the password to use in the test cases are CAN, PIN and MRZ. That does mean, first select the first supported terminal type then select the first supported password type which is supported in combination with the terminal type.

The used terminal type and password must be documented in the test report.

If this test unit is used for testing eID-Clients according to [TR-03124-2], then all certificates with role Authentication Terminal and access rights according to table 12, No. 1 MAY be replaced with the certificates with access rights according to table 12, No. 4.

5.4.2 List of Test Cases

Test ID TS_CTA_	Description	Parameter	Profiles
1.1	Check correct execution of Terminal Authentication protocol in the DUT	The LT is configured to have an old trust point. Use certificate role Inspection System, Authentication Terminal and Signature Terminal with specified access rights.	TS_PACE AND TS_TA AND TS_CTA
1.2	when the LT sends different trust points	The LT is configured to have a new trust point. Use certificate role Inspection System, Authentication Terminal and Signature Terminal with specified access rights.	TS_PACE AND TS_TA AND TS_CTA
1.3		The LT is configured to have the two newest trust points. Use certificate role Inspection System, Authentication	TS_PACE AND TS_TA AND TS_CTA

Test ID TS_CTA_	Description	Parameter	Profiles
		Terminal and Signature Terminal with specified access rights.	

Table 28: Verification requirements for Certificate handling of Terminal Authentication

5.5 Chip Authentication

5.5.1 General Preliminary Remarks

For all test cases for chip authentication the precondition is to successful establish a PACE channel. Where no terminal role and password type is defined, these parameters can be chosen from these which are supported by the DUT (see chapter 3.3 Terminal type).

If no terminal type and/or password is defined, the priority of the terminal type to use in the test cases are: AT, IS and ST. The priority of the password to use in the test cases are CAN, PIN and MRZ. That does mean, first select the first supported terminal type then select the first supported password type which is supported in combination with the terminal type.

The used terminal type and password must be documented in the test report.

If this test unit is used for testing eID-Clients according to , then all certificates with role Authentication Terminal and access rights according to table 12, No. 1 MAY be replaced with the certificates with access rights according to table 12, No. 4.

5.5.1 List of Test Cases

Test ID TS_CA_	Description	Parameter	Profiles
1.1	Check correct execution of chip authentication	Use certificate role Inspection System with specified access rights	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client
1.2	protocol in the DUT	Use certificate role Authentication Terminal with specified access rights	TS_PACE AND TS_TA AND TS_CA
1.3		Use certificate role Signature Terminal with specified access rights	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client
1.4		Use of different algorithms and multiple key pairs. The values for ChipAuthenticationInfo and ChipAuthenticationDomainParameterInf o within EF.CardAccess of the LT indicates that LT supports exactly one algorithm and one static key pair.	TS_PACE AND TS_TA AND TS_CA
1.5		Use of several algorithms and multiple keys for the chip authentication protocol. This means that in EF.CardAccess two SecurityInfos with	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client

Test ID TS_CA_	Description	Parameter	Profiles
		ChipAuthenticationInfo and ChipAuthenticationDomainParameterInf o are available and that EF.CardSecurity contains two public keys.	
1.6	Check for correct selection of key in chip authentication protocol in the DUT	The chip is personalized with two keys for chip authentication. First key is supported by DUT while second key is not supported	TS_PACE AND TS_TA AND TS_CA
2.1	Check that DUT aborts chip authen-tication when detecting internal error or error communicated by LT	LT returns error code to command MSE: Set AT (transmitting parameters for chip authentication to LT)	TS_PACE AND TS_TA AND TS_CA
2.2		LT returns error code to command General Authenticate when verifying the ephemeral public key of the reader	TS_PACE AND TS_TA AND TS_CA
3.1	Check that DUT aborts chip authen-tication when receiving incorrect data from LT	LT returns incorrect random number in answer message to command General Authenticate	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client
3.2		LT transmits authentication token that has been generated with a wrong algorithm	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client
3.3		LT transmits authentication token that has been generated with a wrong static key pair	TS_PACE AND TS_TA AND TS_CA AND TS_NO_eID_Client

Table 29: Verification requirements for chip authentication, execution in DUT

5.6 Access to the eID Application

5.6.1 General Preliminary Remarks

The access to the eID application is only admitted after successful execution of the EAC protocol (General Authentication Procedure). Here using the DUT, UT must have been authenticated to LT with certificate role Inspection System or Authentication Terminal. After performing EAC the SM channel is established between UT and LT, i. e. the commands for the eID application are transmitted by the DUT in transparent mode. Therefore the verification requirements for the eID application exclusively handle positive tests.

If this test unit is used for testing eID-Clients according to [TR-03124-1], then all certificates with role Authentication Terminal and access rights according to table 12, No. 1 MAY be replaced with the certificates with access rights according to table 12, No. 4.

5.6.2 List of Test Cases

Test ID TS_eID_	Description	Parameter	Profiles
1.1	Check correct reading access to eID data with EAC by the DUT	Use certificate role Inspection System with specified access rights.	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND TS_NO_eID_Client
1.2		Use certificate role Authentication Terminal with specified access rights.	TS_PACE AND TS_TA AND TS_CA AND TS_eID
1.3		Use of different algorithms for Secure Messaging. Use certificate role Authentication Terminal.	TS_PACE AND TS_TA AND TS_CA AND TS_eID
2.1	Check correct writing access to eID data with EAC by the DUT	Use certificate role Authentication Terminal with specified access rights	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND Write_eID AND TS_NO_eID_Client
3.1	Check DUT for correct execution of restricted identification for sector-specific revocation	Certificate role Authentication Terminal with access right for restricted identification	TS_PACE AND TS_TA AND TS_CA AND TS_eID
3.2		Certificate role Authentication Terminal with access right age verification: Execute age verification for card holder	TS_PACE AND TS_TA AND TS_CA AND TS_eID
3.3		Certificate role Authentication Terminal with access right community ID verification: Execute verification of card holder's community ID	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND TS_NO_eID_Client
3.4	Check DUT for correct execution of restricted identification for sector-specific identification	Certificate with access right for restricted identification. The PACE, terminal authentication and chip authentication protocols have been executed successfully with role Authentication Terminal.	TS_PACE AND TS_TA AND TS_CA AND TS_eID
4.1	Password management functions for authenticated terminals	Certificate role Authentication Terminal with access right password management: Changing PIN in LT optional (if supported by terminal)	TS_PACE AND TS_TA AND TS_CA AND TS_EID AND (TS_Chg_PIN OR TS_PIN_MGT_AT) AND TS_NO_EID_Client
4.2		Certificate role Authentication Terminal with access right password management: Changing CAN in LT optional (if supported by terminal)	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND TS_Chg_CAN AND TS_NO_eID_Client
4.3		Certificate role Authentication Terminal	TS_PACE AND TS_TA AND

Test ID TS_eID_	Description	Parameter	Profiles
		with access right password management: Unblock PIN in LT	TS_CA AND TS_eID AND TS_PIN_MGT_AT AND TS_NO_eID_Client
4.4		Certificate role Authentication Terminal with access right password management: Activate PIN in LT	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND TS_PIN_MGT_AT AND TS_NO_eID_Client
4.5		Certificate role Authentication Terminal with access right password management: Deactivate PIN in LT	TS_PACE AND TS_TA AND TS_CA AND TS_eID AND TS_PIN_MGT_AT AND TS_NO_eID_Client
5.1	Password management functions for unauthenticated	Setting a new PIN using the currently valid PIN Consider the special case that the current PIN is not a transport PIN	TS_PACE AND TS_eID AND TS_PIN_MGT_uT
5.2	terminals after PACE	Setting a new PIN using the currently valid PIN Consider the special case that the current PIN is a transport PIN	TS_PACE AND TS_eID AND TS_PIN_MGT_uT
5.3		Resetting retry counter for PIN using PUK	TS_PACE AND TS_eID AND TS_PIN_MGT_uT
5.4		Setting a new PIN using PUK optional (if supported by reader)	TS_PACE AND TS_eID AND TS_UNLK_PIN_PUK AND TS_NO_eID_Client
5.5		Resume temporarily a PIN using CAN	TS_PACE AND TS_eID AND TS_PIN_MGT_uT AND TS_NO_eID_Client
5.6		Resume a temporarily resumed PIN by using it in PACE protocol	TS_PACE AND TS_eID AND TS_PIN_MGT_uT AND TS_NO_eID_Client

Table 30: Verification requirements for eID application, execution in DUT

5.7 Access to Biometric Data

5.7.1 General Preliminary Remarks

The access to the data groups of the ePassport application containing biometric data is admitted for Inspection Systems with appropriate access rights after successful execution of the EAC protocol (General Authentication Procedure).

5.7.2 List of Test Cases

Test ID TS_ePass_	Description	Parameter	Profiles
1.1	Check correct reading access to biometric data with EAC by the DUT	with access rights for DG 3 (Fingerprint)	TS_PACE AND TS_TA AND TS_CA AND TS_bio AND TS_NO_eID_Client

Table 31: Verification requirements for access to biometric data, execution in DUT

5.8 Use of the Signature Application

5.8.1 General Preliminary Remarks

The access to the eSign application is admitted for Authentication and Signature Terminals with appropriate access rights "Install Qualified Certificate" for Authentication Terminals and "Generate qualified electronic signature" for Signature Terminals. The successful authentications PACE, Terminal Authentication and Chip Authentication are preconditions for the execution of functions concerning the qualified electronic signature.

5.8.2 List of Test Cases

Test ID TS_Sig_	Description	Parameter	Profiles
1.1	Verification of the correct execution of the key pair generation initiated by the QCA	Use of the role Authentication Terminal (of the QCA) with the access rights to read personal data of the smart card-User as well as for issuing and installation of the qualified certificate ("Install Qualified Certificate") Use of the PIN for the PACE protocol	TS_Sig AND TS_NO_eID_Client
1.2		Access with the Authentication Terminal of the QCA to the necessary identification data of the smart card-User (stored in the smart card) according to §5 clause 1 SigG and §3 clause 1 SigV (where necessary DG1 to DG21) Retrieval of personal data	TS_Sig AND TS_NO_eID_Client
1.3		Access with the Authentication Terminal to the eSign application Key pair generation and retrieval of public key	TS_Sig AND TS_NO_eID_Client
2.1	Verification that the DUT handles the key pair generation properly when	Authentication Terminal does not have the access right "Install Qualified Certificate" Use Password-ID PIN	TS_Sig AND TS_NO_eID_Client

Test ID TS_Sig_	Description	Parameter	Profiles
2.2	detecting internal error or error communicated by LT	Authentication Terminal does not have the access right "Install Qualified Certificate" PACE protocol is performed with the CAN (instead of the PIN)	TS_Sig AND TS_NO_eID_Client
2.3	Check that the DUT of an Authenticaton Terminal of the QCA aborts key pair generation if the eSign application could not be selected	Authentication Terminal with access right "Install Qualified Certificate" Execute PACE protocol with Password-ID PIN	TS_Sig AND TS_NO_eID_Client
2.4	Check that the DUT of an Authenticaton Terminal of the QCA aborts key pair generation if the LT returns an error code to the command Generate Asymmetric Key Pair.	Authentication Terminal with access right "Install Qualified Certificate" Execute PACE protocol with Password-ID PIN	TS_Sig AND TS_NO_eID_Client
3.1	Verification of the correct execution of a signature generation	Use of a Signature Terminal (of the smart card-User) with the access right "Generate qualified electronic signature"	TS_Sig AND TS_NO_eID_Client
3.2	Check correct execution of the eSign-PIN verification via the DUT of a Signature Terminal	The UT selects the eSign application and requires a password verification via the Signature Terminal Response from the LT to the software and transfer the UT	TS_Sig AND TS_NO_eID_Client
3.3	Check correct execution of a signature generation via the DUT of a Signature Terminal	The UT requires the generation of a digital signature Return of the generated signature from the LT to the software and transfer to the UT	TS_Sig AND TS_NO_eID_Client
4.1	Verification that the DUT handles the signature generation properly when detecting internal error or error communicated by LT	Signature Terminal does not have the access right "Generate qualified electronic signature"	TS_Sig AND TS_NO_eID_Client
4.2	Check that the execution of a signature generation via the DUT of a Signature Terminal is	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID CAN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client

Test ID TS_Sig_	Description	Parameter	Profiles
4.3	aborted if the signature generation fails	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID CAN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client
5.1	Verification of the correct execution of eSign-PIN management functions	Use of a Signature Terminal (of the smart card-User) with the access right "Generate qualified electronic signature" Setting eSign-PIN in LT with PIN	TS_Sig AND TS_NO_eID_Client
5.2		Use of a Signature Terminal (of the smart card-User) with the access right "Generate qualified electronic signature" Changing eSign-PIN in LT with CAN	TS_Sig AND TS_NO_eID_Client
5.3		Use of a Signature Terminal (of the smart card-User) with the access right "Generate qualified electronic signature" Resetting retry counter for eSign-PIN in LT with PUK	TS_Sig AND TS_NO_eID_Client
6.1	Verification that the DUT handles the password management function properly when detecting	Use of a Signature Terminal with the access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PUK	TS_Sig AND TS_NO_eID_Client
6.2	internal error or error communicated by LT	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PUK	TS_Sig AND TS_NO_eID_Client
7.1	Check correct execution of the termination of the eSign-PIN via the DUT of a Signature Terminal	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PIN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client
7.2	Check correct execution of the termination of the private signature key via the DUT of a Signature Terminal	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PIN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client

Test ID TS_Sig_	Description	Parameter	Profiles
8.1	Check that the execution of the termination of the eSign-PIN via the DUT of a Signature Terminal is aborted if the termination fails	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PIN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client
8.2	Check that the execution of the termination of the private signature key via the DUT of a Signature Terminal is aborted if the termination fails	Use of certificate with role Signature Terminal with access right "Generate qualified electronic signature". The test for the PACE protocol is executed with Password-ID PIN which is transmitted by the UT to the LT	TS_Sig AND TS_NO_eID_Client

Table 32: Verification requirements use of the signature application, execution in DUT

5.9 Reading Binary Files

5.9.1 General Preliminary Remarks

The access to the binary files of the ePassport application is admitted for Inspection Systems with appropriate access rights after successful execution of the EAC protocol (General Authentication Procedure).

5.9.2 List of Test Cases

Test ID TS_READ_ BINARY	Description	Parameter	Profiles
1.1	Check that DUT recognizes a file selection failure due to a data group declared in EF.COM but does not exist in the file system.	Use terminal type Inspection System, password MRZ and CAN.	TS_PACE AND TS_NO_eID_Client
1.2	Check that DUT is capable of reading large binary files.	Use terminal type Inspection System, password MRZ and CAN. Use a face image of size larger than 32k.	TS_PACE AND TS_NO_eID_Client
1.3	Check that DUT recognizes the end of a binary file.	Use terminal type Inspection System, password MRZ and CAN. DG 2 contains parts of a face image stored in a binary file that is too small for the whole image data.	TS_PACE AND TS_NO_eID_Client
1.4	Check that DUT is capable of using odd instruction bytes (odd ins).	Use terminal type Inspection System, password MRZ and CAN.	TS_PACE AND TS_NO_eID_Client
1.5	Check that DUT is capable of reading data groups with empty files.	Use terminal type Inspection System, password MRZ and CAN. DG 2 contains parts of a face image with size 0.	TS_PACE AND TS_NO_eID_Client

Table 33: Verification requirements for reading binary files, execution in DUT

Annex

Bibliography

TR-03110-2	BSI: Technical Guideline TR-03110-2 Advanced Security Mechanisms for Machine Readable Travel Documents and eIDAS Token –Part 2 – Protocols for electronic
	IDentification, Authentication and trust Services (eIDAS)
TR-03117	BSI: Technische Richtlinie TR-03117, eCards mit kontaktloser Schnittstelle als sichere
	Signaturerstellungseinheit; Version 1.0
TR-03112-1	BSI: Technische Richtlinie BSI TR-03112-1, eCard-API-Framework
TR-03119	BSI: Technische Richtlinie TR-03119, Requirements for Smart Card Readers Supporting
	eID and eSign Based on Extended Access Control, Version 1.3
TR-03112-7	BSI: Technical Guideline TR-03112-7, eCard-API-Framework – Protocols, Version 1.1.4
TR-03110-3	BSI: Technical Guideline TR-03110-3 Advanced Security Mechanisms for Machine
	Readable Travel Documents and eIDAS Token -Part 3 - Common Specifications
PCSC10	Apple etc.:Interoperability Specifications for ICCs and Personal Computer Systems, Part
	10 IFDs with Secure PIN Entry Capabilities, Revision 2.02.06, April 2009
TR-03110-4	BSI: Technical Guideline TR-03110-4 Advanced Security Mechanisms for Machine
	Readable Travel Documents and eIDAS Token -Part 4 - Applications and Document
	Profiles
ISO-7816	ISO 7816: Identification Cards - Integrated Circuit Cards with Contacts
TR-03124-2	BSITechnical Guideline TR-03124-2: eID-Client – Part 2: ConformanceTest Specification,
	Version 1.2
TR-03124-1	BSITechnical Guideline TR-03124-1: eID-Client –Part 1: Specifications, Version 1.2

Abbreviation	Explanation
AID	Application Identification
API	Application Programming Interface
AT	Authentication Template
CA	Chip Authentication
CAN	Card Access Number
CHAT	Card Holder Authorization Template
CIA	Cryptographic Information Application
CLI	Contactless Interface
CT-API	Card Terminal API
CVCA	Country Verifying Certification Authority
DF	Dedicated File
DG	Data Group
DST	Digital Signature Template
DUT	Device Under Test
EAC	Extended Access Control
eID	Electronic Identity
ID	Identifier
LT	Lower Tester
MRZ	Machine Readable Zone
MSE	Manage Security Environment
OSI	Open Systems Interconnection Reference Model
PACE	Password Authenticated Connection Establishment
PC/SC	Personal Computer / Smart card
PIN	Personal Identification Number

Abbreviation	Explanation
PSO	Perform Security Operation
PUK	PIN Unblocking Key
QCA	Certification Authority issuing qualified certificates
QES	Qualified Electronic Signature
RI	Restricted Identification
SICCT	Secure Interoperable Chip Card Terminal
SigG	Digital Signature Act (German)
SigV	Digital Signature Ordinance (German)
SM	Secure Messaging
SSCD	Secure Signature Creation Device
TA	Terminal Authentication
UT	Upper Tester