

**CRASH AND PAY:
OWNING AND CLONING
PAYMENT DEVICES**

Agenda

- Basics of an EMV payment transaction
- Review of Attacks
- Cloning A Mastercard
- Cloning A VISA
- EMV Issues
- ApplePay
- Tools Used
- Software Developed
- Key takeaways from this talk

ATC	Application Transaction Counter	Monotonic counter of transactions performed
UN	Unpredictable Number	Random number used in transaction
CVV/ CVC	Card Verification Value (VISA)/ Card Verification Code (Mastercard)	Used to prevent alteration of data on the card.
dCVV/ CVC3	CVV3(MasterCard)/ dynamic CVV(Visa)	Used to prevent alteration of card data and prevent cloning of cards.
TTQ	Terminal Transaction Qualifiers (Visa)	Indicates what kind of card verification the terminal supports
PAN	Personal Account Number	Account Number assigned to the user
PSE	Payment Systems Environment	Tells terminal that the card is a banking card
AID	Application Identifier	Tells terminal what brands the card supports (MasterCard, Visa etc.)
PDOL	Processing Data Options List	List of tags we need the terminal to send the card (amount, UN etc.).
AFL	Application File Locator	Indicate what records the terminal needs to read.
AIP	Application Interchange Profile	Field to tell the terminal what authentications the card supports

The Payment Transaction Flow

Transaction Initialization

Contactless Card

Terminal

6F2F840E325041592
E5359532E44444630
31A51DBF0C1A61184
F07A0000000041010
870101500A4D41535
44552434152449000

6F388407A00000000
41010A52D500A4D41
53544552434152448
701015F2D02656E9F
1101019F120A32382
044656772656573BF
0C059F4D020B0A900

00A404000E3250
41592E5359532E
444446303100

1. Select(PSE)

2. Payment Directory

3. Select (AID)

4. FCI (AID, PDOL list etc.)

00A4040007A000
000004101000

Get Transaction Parameters and Records

Contactless Card

Terminal

771282025880940
C08010100100101
01180102009000

706A9F6C0200019F65021C
009F660203FE9F6B135444
XXXXXXXXX0108D150220100
0000000000F9F6701059F
6206000000001C009F6306
0000000003FE5629423534
3434333433333031343630
3130385E202F5E31353032
3230313030303030303030
30303030309F640105900

5. Get Processing Options(PDOL)

80A8000002830000

6. AIP, AFL

7. Read Record 1 1

00B2010C00

8. Track Data

MasterCard Magstripe Transaction

Contactless Card

Terminal

771282025880940
C08010100100101
01180102009000

9. Compute Cryptographic checksum

802A8E800412345
67800

10. CVC3s, ATC

770F9F610241179
F600204B09F3602
02E6900

MasterCard M/CHIP Transaction

Contactless Card

7081A05713544434330146
0108D15022011920000000
000F5A0854443433014601
085F24031502285F250310
11235F280200365F340101
8C219F02069F03069F1A02
95055F2A029A039C019F37
049F35019F45029F4C089F
34038D0C910A8A0295059F
37049F4C088E0E00000000
0000000042031E031F039F
07023D009F080200029F0D
05F0508408009F0E050000
0000009F0F05F070848000
9F420200369F4A0182900
7081E08F01059F32010390
81B0B1F425CF818E9625C9
A6336C05D04DF2EF341C64
B47FA94AF66BFF42349E1C
56CA58C6715BEB39DE1F9B
EE49234D9005FD65A7F3FF

Terminal

9. Read Record 2 1

00B2011400

10. Track Data, CDOLs, CVMs

11. Read Record 3 1

00B2010C00

12. Issuer Public Key

MasterCard M/CHIP Transaction

Contactless Card


```
7081B39381B0A455185406
53E0EE09852748D010715F
130075B87A3C0B483C5297
D5DD3864ABFBEAF70EE6B3
A1FF829CCC44610D0972AC
67A6DB9A0D1F88C809DAE4
BA34AF5D3290D5AD128D28
D6B9B0D913D9571C2E53DD
702C5A4574B2E22F9B568D
EE97688C89EF146CAE0DEF
C5C8CAA66FE0AA519B4BCD
226DB89E1728B1105D8A1C
AE35F9DF01FD05D13D7991
44C187968EEF600012DBC4
7672FFF80EA099DDB2DD5A
3CCF6E4D50307A358F3C53
848AF3B12257900
70049F470103900
```

Terminal

13. Read Record 3 2

00B2021C00

14. Signed Static Application Data

15. Read Record 4 1

00B2010C00

16. ICC Public Key Exponent

MasterCard M/CHIP Transaction

Contactless Card

7081949F46819022DC74BE
C45F5C94B20A42260D7DF6
450CCA89BA64873A91DA5E
4EB12B112C71C1CEA58064
4EF61E315F06371924718D
A74D5204F3489AAAA929F1
20E7CBC51DB0B25D0E7CFC
DC74394E3630941C05BBDF
C39898286F582190CD09D2
658B00565ED56C50C465EF
BD7847E6162C913C5F6976
D24EBDC5719D9A1A809246
14DA7E5AD5E324C3798DC1
268C481BB66D42FC900

88E672EF9E10EA7E900

Terminal

00B2021C00

17. Read Record 4 2

18. ICC Public Key
Certificate

0084000000

19. Generate Challenge

20. Random Number

MasterCard M/CHIP Transaction

Contactless Card


```
7781819F2701809F360208
D99F4B6052382F51D261DB
ED1D801A1FED56D2DA279F
4EA048FE0FFB296875D5DA
056D606582849307A9EAF2
1D96FAF9648C80AF50118F
40495877DD6D6E32A404CB
C0B67D48490216D7307361
D5B380909F7B6CC45D311F
2C9AC08802944528B35AA0
859F10120210A040012200
000000000000000000FF
900
```

Terminal


```
80AE90002B00000
000000100000000
000000360000000
000003614010100
000000001100008
8E672EF9E10EA7E
00000000
```

21. Generate Application
Cryptogram (CDOL)

22. CID, ATC,
Signed Dynamic Data

black hat[®]
USA 2015

A Review of Attacks

Police in talks with banks to fight tap-and-go crime wave

MARK BUTTLER HERALD SUN JANUARY 16, 2015 10:00PM

- This is the major form of fraud from contactless transactions.
- Contactless (and Chip in the US) require no authentication.
- Limited by transaction amounts
 - £20 in the UK
 - AUD\$80 in Australia etc.

Relay Attack

- Contactless/contact transactions contain no distance bounding protections.
- Made easier with the emergence of native support for Host Card Emulation on Android

See the talks and papers:

- 2007 – “Keep Your Enemies Close: Distance Bounding Against Smartcard Relay Attacks.” Saar Drimer and Steven J. Murdoch @ Cambridge
- 2012 - “NFC Hacking: The Easy Way” Eddie Lee @ Defcon
- 2015 – “Relay Attacks in EMV Contactless Cards with Android OTS Devices” Ricardo Rodriguez and Pepe Vila @ HITB

wiseGEEK

Card Cloning

Cards are mini HSMs

- Cards have hardware crypto accelerators and key storage.
- Physical protections against attack
- Small attack surface
- Normally EAL CC 5+ certified
 - Semiformally Designed and Tested
 - Includes testing for side-channel attacks

Symmetric Keys

Key	Name	Description
KD_{CVC3}	ICC Derived Key for CVC3 Generation	Symmetric Key used for generating the CVC3
MK_{AC}	ICC Application Cryptogram Master Key	Symmetric Key used to derive the session key for generation of the Application Cryptogram
SK_{AC}	ICC Application Cryptogram Session Key	Symmetric Key used to generate the Application Cryptogram

Dynamic Signing

GAME
OVER

Transaction Cloning

- Full chip based EMV transaction take time
- Requires upstream equipment to support (terminal upgrades, new HSMs etc.).
- So the contactless standards includes modes to support old equipment and quick transactions.
- Key to the cloning of transactions is the “Magstripe” modes
- These are designed to be used with equipment that can only support magnetic card data
- MasterCard – Magstripe Mode
- VISA – dCVV and CVN17

black hat[®]
USA 2015

Cloning
Transactions

Magstripe Mode

- Magstripe mode consists of the terminal generating track data similar to the physical magstripe.
- We get the card to generate a dynamic CVV that the terminal insert into the track.
- This is sent off to the payment processor for verification.
- The weaknesses is how the CVVs are generated

Compute Cryptographic Checksum

CLA	INS	P1	P2	Lc	Data	Le
00	2A	8E	80	Var.	UDOL related data	00

Forming the UN

Length of UN = NumBitsSet(Ktrack) – Ttrack

Ktrack = Number of non zero bits in the track 1 bit map

Ttrack = Number of digits of ATC to be included

CVV is formatted as Binary Coded Decimal.

Take a UN of 4 bytes:

- 4 bytes binary = 2^{32} values = 4,294,967,296
- 4 bytes BCD = 10^8 values = 100,000,000
- UN length of 2 = 10^2 values = **100**

How to clone a transaction

1. Read and copy card records
2. Generate dictionary of COMPUTE CRYPTOGRAPHIC CHECKSUM responses for all possible terminal random numbers
3. Flip the M/CHIP support bit (tag 82)
4. Replay stored records to the terminal
5. Look up UN returned by the terminal in the dictionary
6. Collect purchase and get out of there.

How long does it take?

The flaw is built into the system

A *PayPass* card using the MasterCard brand:

- Must support *PayPass*—Mag Stripe transactions (unless for domestic use only)
- May support *PayPass*—M/Chip transactions

R ALL The Unpredictable Number must be at least 2 digits in length.

The terminal should monitor the number of aborted transactions. If the frequency is high it is likely that a fraudster is trying to get a specific value of the Unpredictable Number. The terminal should take appropriate measures to reduce the risks of an attack, such as introducing wait times after three aborted transactions.

- Attack can be detected on the card issuers side
 - ATC will jump.
- Card issuers need to issue cards with UN lengths of at least 4.
- Issuers should prompt for a second factor of authentication on failed transaction
 - PIN, Insert Chip Card
- Payment Processors should reject non M/Chip transactions over contactless.
- Terminals must be tested on RNG generation

black hat[®]
USA 2015

Cloning a VISA

- ▶ Dynamic CVV - dCVV
 - ▶ Legacy magstripe equivalent mode
 - ▶ Terrible, broken on release
- ▶ Cryptogram Version Number 17 - CVN17
 - ▶ Updated to magstripe equivalent mode
 - ▶ Lot better than dCVV
- ▶ Quick Visa Smart Debit/Credit - qVSDC
 - ▶ Reduced EMV mode
 - ▶ Defined in standard for speed
- ▶ Visa Smart Debit/Credit - VSDC
 - ▶ Full EMV mode (i.e. CDA)
 - ▶ Slower – requires card to be in field for complete transaction

9F66 - TTQ – Terminal Transaction Qualifier

Table 1 – Summary of Possible Card / Reader Interactions

Reader Configuration \ Contactless Card Capability	MSD and qVSDC	MSD, qVSDC, and VSDC
MSD and qVSDC	qVSDC	qVSDC
qVSDC only	qVSDC	qVSDC
qVSDC and VSDC	qVSDC	VSDC
MSD, qVSDC, and VSDC	qVSDC	VSDC
MSD and VSDC	MSD	VSDC
MSD	MSD	MSD

Table 3 – Terminal Transaction Qualifiers (Tag '9F66')

Byte	Bit	Definition
1	8	'1' – Contactless magnetic stripe (MSD) supported
		'0' – Contactless magnetic stripe (MSD) not supported
	7	'1' – Contactless VSDC supported
		'0' – Contactless VSDC not supported
	6	'1' – Contactless qVSDC supported
		'0' – Contactless qVSDC not supported
	5	'1' – Contact VSDC supported
		'0' – Contact VSDC not supported
4	'1' – Reader is Offline Only	
	'0' – Reader is Online Capable	
3	'1' – Online PIN supported	
	'0' – Online PIN not supported	
2	'1' – Signature supported	
	'0' – Signature not supported	
2	8	'1' – Online cryptogram required
		'0' – Online cryptogram not required
	7	'1' – CVM required
		'0' – CVM not required
6-1	RFU – b'xxxxxx'	
3	8-1	RFU – b'xxxxxxxx'
	4	8-1

Card

Terminal

Figure 5 – Dynamic CVV Algorithm

1. Read and copy card records
2. Turn the magstripe bit on (set AIP bytes to 0x0080)
3. Replay stored records to the terminal
4. Collect purchase and get out of there.

Demo

It has been agreed that a migration from dCVV to Cryptogram Version 17 will take place for MSD readers and that by a migration date to be determined, MSD readers will support Cryptogram 17. An MSD market is not a full data market and Cryptogram 10 is not supported in these markets.

- Requires explicit support from the terminal
- This mode has been obsoleted by the CVN17 method
- Requires that the terminal support dCVV mode.
- So the payment processor should disable dCVV mode on the terminal.
- Issued cards should not support this mode (my debit VISA card only supports fDDA modes)

- Here we use the “Get Processing Options” command to generate the Application Cryptogram
- This is transmitted separately from the track data
- Also contains amounts, currency and a terminal UN

black hat[®]
USA 2015

Inbuilt EMV Issues

Terminals

- EMV Only terminals require no tamper resistance.
- Certification only covers interoperability
 - Does the terminal play well?
- Terminals are not required to be tested for any logical security
- Update mechanisms are not defined by EMVco

- Are an integral part of EMV security – yet:
- UN is not defined to be generated by a cryptographic random number source
 - Frequently will include a date or counter value

New text:

6.5.6 Unpredictable Number

The terminal shall be able to generate an Unpredictable Number (tag 9F37) to be used for input to the card cryptograms (Application Cryptograms and DDA/CDA signatures) so as to ensure the unpredictability of data input to this calculation and thereby the freshness of the cryptogram.

A terminal may use the same Unpredictable Number throughout a transaction. The Unpredictable Number could be generated by a dedicated hardware random number generator or could, for example, be a function of previous Application Cryptograms, the terminal Transaction Sequence Counter and other variable data (e.g. date/time). In the second example the function could be a hash function or a keyed encipherment function.

Section 11.3 of Book 2 provides an example of an approved method for generating the Unpredictable Number using a hash function.

black hat[®]
USA 2015

Apple Pay

AMS AS3923
Power Booster

NXP 65v10

PN548	Secure Element
-------	----------------

Secure Element

- Holds the token, keys, certificates and commands needed to perform a transaction
- Can be managed remotely by the issuer
- Loaded over a remote connection by the card issuer

PN548 Controller

- Handles the rest of the transaction
- Interfaces with the secure element to perform the transaction
- Performs the transaction by itself.
- Returns the necessary values back as EMV data to the Nearfield.Framework to form the payment token.

PKPaymentToken

https://github.com/beatty/applepay_crypto_demo

```
Peters-iPhone:~ root# ps aux | grep "passwd"
mobile  284  ... /System/Library/Frameworks/PassKit.framework/passd
Peters-iPhone:~ root# cycript -p 284
cy# mySE = [[PDSecureElement alloc] init]
#"<PDSecureElement: 0x13f6894d0>"
cy# mySE.secureElementCards
@[#"<NFC card: 0x13f681700> { aid=A00000000410100100000001
family=0x0(UNKNOWN) lifecycle=0x7(selectable) activation=0x80(non-
activatable) authTransient=YES }",#"<NFC card: 0x13f646d40> {
aid=A00000000310100100000001 family=0x0(UNKNOWN)
lifecycle=0x7(selectable) activation=0x0(deactivated) authTransient=YES
}","#"<NFC card: 0x13f59c9f0> { aid=A00000002501090100000001
family=0x0(UNKNOWN) lifecycle=0x7(selectable) activation=0x0(deactivated)
authTransient=YES }"]
```


Is it vulnerable?

- Yes!
- The NFC controller handles all the transaction when enabled.
- However either the user has to authorize the payment with touch ID or passcode
- Or using a jailbroken device that has malware that has enabled the transaction
- Additionally any purchase over the contactless limit will be verified through “Consumer Device Cardholder Verification Method” (CDCVM)

<https://support.apple.com/en-au/HT202527>

black hat[®]
USA 2015

Tools Used

Around AUD\$60 off ebay

Reads lost of stuff.

Fickle – loves to crash, horrible drivers

Can be made to support card emulation

Good to get started understanding stuff

Lots of limitations – like limited APDU length(~260 bytes),

Stuck with what the interface chip gives you.

No command chaining support (at least in RFIDIOT)

- ▶ Available for around US\$200
- ▶ Supports 125/134KHz, 13.56MHz.
- ▶ FPGA handles raw signals,
- ▶ ARM higher protocol stuff
- ▶ Super powerful/Super Painful
- ▶ API is a bit hairy
- ▶ Lots of bugs! But good development community.

My fork of proxmark to handle EMV Stuff

<https://github.com/peterfillmore/proxmark3>

- Prior to 4.4.4 (KitKat) Card Emulation not officially supported. But Cyanogen mod lets you.
- NXP chip supports emulation but not in official AOSP 😞, watch out for pre 2013 android NFC phones
- Broadcom chip does, which was added in Nexus 4, Samsung Galaxy S4 etc.
- Better than ACR-122U cos its less buggy – but limited to chip support stuff – can't spoof UID – limited by internal buffer lengths (2472 in Nexus4).

black hat[®]
USA 2015

Software I've
developed

<https://github.com/peterfillmore/RFIDIOt>

Added on scripts to perform contactless transactions for MasterCard and VISA cards

MasterCard:

MagStripe	<code>\$python ChAP-paypass.py -dv -C MSR</code>
M/Chip	<code>\$python ChAP-paypass.py -dv -C MCHIP</code>

VISA:

dCVV	<code>\$python ChAP-paywave.py -dv -C dCVV</code>
CVN17	<code>\$python ChAP-paywave.py -dv -C CVN17</code>
fDDA0	<code>\$python ChAP-paywave.py -dv -C fDDA0</code>
EMV	<code>\$python ChAP-paywave.py -dv -C EMV</code>

<https://github.com/peterfillmore/EMVFuzzer>

- Work in progress
- Uses Sully generated text files as input
- Requires a rooted phone – need to programmatically power cycle the NFC from the command line.
- I want to try and incorporate this into a Better solution – feel free to fork!

<https://github.com/peterfillmore/EMVFuzzer>

- Work in progress
- Uses Sully generated text files as input
- Requires a rooted phone – need to programmatically power cycle the NFC from the command line.
- I want to try and incorporate this into a better solution
- Feel free to fork!

black hat[®]
USA 2015

Final Thoughts

Thanks

Pwpiwi@proxmark3 – Putting up with my complaining and fixing the Proxmark3 code

Adam Laurie for writing the RFIDidiot Tool – major help in learning this stuff.

Android team for adding HCE and allowing developers to access NFC Hardware

iOS hackers for developing awesome tools – you know who they are.

Credits and References

“Don’t Stand So Close To Me, An analysis of the NFC attack surface” – Charlie Miller 2012

“PinPadPwn” – Nils & Rafael Dominguez Vega Pin Pads, 2012

“Credit Card Fraud - The Contactless Generation” Kristian Paget, 2012

“Mission Mpossible” –Nils and Jon Butler 2013

“Cloning Credit Cards: A combined pre-play and downgrade attack on EMV Contactless” - Michael Roland 2013

[Standards - http://www.emvco.com](http://www.emvco.com)

[Utilities - http://www.emvlab.org/tlvutils/](http://www.emvlab.org/tlvutils/)

<http://www.cl.cam.ac.uk/research/security/>

Key Takeaways

- You can't clone cards (economically)
- You can clone transactions
- Legacy support reduces EMV security
- Random numbers aint random.
- Current standards do not mitigate these attacks sufficiently
- EMV Terminals and software are a huge worry
- ApplePay is a solid implementation of existing technologies.