

Índice

Agradecimientos	7
Introducción	13
Capítulo I	
Introducción a pagos digitales	15
1. Introducción.....	15
2. El espectro RFID	16
¿Qué es la información de banda magnética?	16
¿Cómo funciona un lector de información de banda magnética?	17
¿Qué es el sistema de tokenización?	18
¿Qué son los Frameworks de Visa y MasterCard?	18
¿Qué es MSD?.....	19
¿Qué es un ataque estilo “downgrade”?.....	19
3. Diferentes Protocolos.....	20
El Protocolo APDU	20
¿Qué es NFC?	21
¿Qué es MST?	21
Elemento Seguro y Emulación de Tarjetas	22
4. Diferentes métodos de Pagos	22
Tarjetas de pago NFC	22
Apple Pay	22
Samsung Pay	23
Google Pay	23
¿Qué es una transacción?	23
Capítulo II	
Herramientas.....	35
1. Hardware	35

MagSpoof.....	35
BlueSpoof.....	37
NFCopy.....	39
TokenGet.....	41
Tarjeta PN532.....	43
Arduino	43
Raspberry Pi	44
Raspberry Pi y PN532	45
Instalando el cliente para la Proxmark3 RDV4.....	49
La consola de Proxmark3	51
Centinelas.....	58
NFCtoChip	58
2. Software.....	60
SwipeYours	60
EMVemulator	60
EMV Reader.....	60
Librería Adafruit PN532	61
Librería RFIDIot	61

Capítulo III

Ataques de Repetición: Información de banda magnética y MST63

1. Introducción.....	63
Información de Banda Magnética (mag-stripe)	63
2. Ataques de Repetición: MST	64
MST vs banda magnética tradicional	65
Introducción a los ataques de repetición MST	66
3. Clonación de tarjetas físicas y de tokens MST	69
Usando el lector y escritor MSR	69
4. Spoofiando información de banda magnética con MagSpoof	71
Implementar tokens MST con MagSpoof	72
Algunas limitantes de MagSpoof	74
5. Clonando información de banda magnética con BlueSpoof.....	74
Moviendo datos de banda magnética a ondas de sonido.....	75
6. Usar tokens MST en otros países	77

Capítulo IV

Ataques de Repetición: NFC79

1. Introducción.....	79
Analizando un ataque de repetición	79

2. Emulación con Acr122	80
3. Raspberry Pi y Acr122u.....	85
Pyscard	85
Comunicando Acr122 y Pyscard.....	86
Analizando el PDOL y generando un reto simple con Python	88
Generando un reto más complejo con Python.....	97
4. Ataque de repetición con Raspberry Pi y Acr122.....	101
5.Arduino y PN532	104
6.Android y SwipeYours.....	108
7.NFCopy85: ATtiny85 y PN532	112

Capítulo V

Ataques de Retransmisión o Relay	117
1. Introducción.....	117
Proceso de un relay	118
2. Relay Local: Acr122 y RFIDIot	119
3. Relay en WiFi: ESP32 y PN532.....	120
Servidor WiFi ESP32	120
Cliente WiFi ESP32	124
4. Relay en internet: Heltec ESP32 & LoRa y PN532.....	128
Dispositivo A.....	128
Dispositivo B.....	133
Servidor	137
5. Relay SDR: CC1101 y Teensy.....	139
Dispositivo A.....	140
Dispositivo B.....	144
6. NFCGate: Usando sistema Android como Relay.....	148
Clonación	149
Relay o retransmisión.....	150
Alterando el nivel monetario de una transacción.....	154
Modo Captura.....	163
Recomendaciones para NFCGate	164

Capítulo VI

Relay Inteligentes y Analizando Datos de Chips EMV.....	169
1. Introducción.....	169

2. Ataque inteligente	169
Transacción de Fitbit Ionic	170
3. Datos de Chips EMV	176
Cardpeek	176
Pyscard	183
ChipToNFC	187
Simtrace 2	195
Firmware para Simtrace V2	197
Cliente para la máquina Host	197
Simulación o emulación de tarjetas EMV	202
MiTM con Simtrace v2	208
Índice alfabético	215
Índice de imágenes	217