

Die intelligenten Plastikkarten

SMARTCARDS

Florian Häber
Christian Zyweck

10.01.2013

Gliederung

- Entwicklung
- Hardware
- Software
- Kommunikation
- Sicherheit
- Fazit

Anwendungen, Geschichte, Klassen, Hersteller

Entwicklung

Anwendungsgebiete

- Telefonie
- Banking
- Ausweisdokumente
- Spezielle Sicherheitsanwendungen

- Entwicklung
- Hardware
- Software
- Kommunikation
- Sicherheit
- Fazit

Geschichte

Klassifikation

- Entwicklung ●
- Hardware
- Software
- Kommunikation
- Sicherheit
- Fazit

Hersteller

Giesecke & Devrient
Creating Confidence.

GEMPLUS

Schlumberger

gemalto

security to be free

Entwicklung ●

Hardware

Software

Kommunikation

Sicherheit

Fazit

Layout, Materialien, Schnittstellen, Mikrocontroller

Hardware

Layout

- Entwicklung
- Hardware ●
- Software
- Kommunikation
- Sicherheit
- Fazit

Formen

ID-1 ID-00 ID-000 ID-2 ID-3

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Materialien

Eigenschaft	PVC	ABS	PC	PET
Haupteinsatz	Kreditkarten	Mobiltelefonkarten	ID-Karten	KV-Karten
Haupt-eigenschaft	kostengünstig	temperaturbeständig	langlebig	umweltfreundlich
Wärmebeständigkeit	65-90 °C	75-100 °C	160 °C	bis 80 °C
mechanische Festigkeit	gut	gut	gut	sehr gut
Lebensdauer	ca. 2 Jahre	ca. 3 Jahre	ca. 5 Jahre	ca. 3 Jahre
Preis	1 fach	2 fach	7 fach	2,5 fach
Besonderheit	negatives Image		kerbempfindlich	

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Schnittstellen

- Entwicklung
- Hardware ●
- Software
- Kommunikation
- Sicherheit
- Fazit

Dual-Interface-Karte

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Microcontroller

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Integrierter Schaltkreis

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Versorgungsspannung

Entwicklung

Hardware ●

Software

Kommunikation

Sicherheit

Fazit

Betriebssysteme, Dateisystem, Beispiel

Software

Betriebssysteme (COS)

- 1990: STARCOS von

Giesecke & Devrient

Creating Confidence.

- Open Plattform
 - Java Card
 - Basic Card
 - Multos
 - Windows for Smart Cards

Entwicklung

Hardware

Software ●

Kommunikation

Sicherheit

Fazit

Dateisystem

- Chipkarten sind auch (bessere) Datenspeicher
- Dateisystem liegt im EEPROM

Entwicklung
Hardware
Software ●
Kommunikation
Sicherheit
Fazit

Dateisystem - SIM

Entwicklung

Hardware

Software ●

Kommunikation

Sicherheit

Fazit

Terminals, Protokolle, Kommunikation

Kommunikation

Terminals

- Entwicklung
- Hardware
- Software
- Kommunikation ●
- Sicherheit
- Fazit

ZKA-Klassifikation

- Entwicklung
- Hardware
- Software
- Kommunikation ●
- Sicherheit
- Fazit

Übertragungsprotokolle

- Entwicklung
- Hardware
- Software
- Kommunikation ●
- Sicherheit
- Fazit

OSI-Modell

Entwicklung
Hardware
Software
Kommunikation ●
Sicherheit
Fazit

Kommunikation

Chipkarte

Terminal

- Entwicklung
- Hardware
- Software
- Kommunikation ●
- Sicherheit
- Fazit

ATR-Schema

- Entwicklung
- Hardware
- Software
- Kommunikation ●
- Sicherheit
- Fazit

Hardware, Betriebssystem, Anwendung

Sicherheit

Sicherheit

- nur Karte, nicht Gesamtsystem
- Hardware
- Betriebssystem
- Anwendung

Entwicklung

Hardware

Software

Kommunikation

Sicherheit ●

Fazit

Hardware

- Schutzschichten
- Frequenzchecks
- Sensoren
- Scrambling

Entwicklung

Hardware

Software

Kommunikation

Sicherheit ●

Fazit

Betriebssystem

- Prüfsummen für wichtige Speicherbereiche
- Kartendeaktivierung

Entwicklung

Hardware

Software

Kommunikation

Sicherheit ●

Fazit

Anwendung

- "simple as possible"
- Zustandsautomaten
- Konservative Dateizugriffsrechte

Entwicklung

Hardware

Software

Kommunikation

Sicherheit ●

Fazit

Ausblick, Fazit

Fazit

Fazit

- Mikrocontroller
- Architektur
- International Standardisiert
- Hohe Akzeptanz
- Vielfältiger Einsatzmöglichkeit
- Wandelfähigkeit

➤ Die intelligenten Plastikkarten

Entwicklung

Hardware

Software

Kommunikation

Sicherheit

Fazit ●

Ausblick

Entwicklung
Hardware
Software
Kommunikation
Sicherheit
Fazit ●

**Vielen Dank für Ihre
Aufmerksamkeit!**

Diskussion

- Was spricht für/gegen die Verwendung von Smartcards?
- Die sichere digitale Signatur ist ohne Smart Cards nicht vorstellbar.
- Trennung von Funktionen vs. Multifunktionskarte

Literatur

- „Handbuch der Chipkarten“, 4. Aufl. 2002, Hanser, Rankl und Effing
- www.cryptoshop.com