

Protocolo Near Field Communication: Vulnerabilidades, ataques y contramedidas

Dr. Ricardo J. Rodríguez

© All wrongs reversed

rjrodriguez@unizar.es * @RicardoJRdez * www.ricardojrodriguez.es

**Centro Universitario
de la Defensa Zaragoza**

Centro Universitario de la Defensa
Academia General Militar, Zaragoza, Spain

8 de mayo de 2018

Ciclo: “Ciberseguridad y defensa en infraestructuras críticas”
Zaragoza

\$whoami

- **Ph.D. en Informática** (Universidad de Zaragoza, 2013)
- **Profesor en Centro Universitario de la Defensa,**
Academia General Militar (Zaragoza)
- Líneas de Investigación:
 - Análisis de rendimiento de sistemas complejos y críticos
 - Ingeniería dirigida por modelos (con aspectos de seguridad)
 - Análisis de programas binarios (análisis de malware)
 - Seguridad RFID/NFC
- Ponente en NcN, HackLU, RootedCON, STIC
CCN-CERT, HIP, MalCON, HITB. . .

Agenda

- 1 Introducción
- 2 Riesgos de NFC
- 3 Mecanismos de Seguridad
- 4 Conclusiones

Agenda

- 1** Introducción
- 2 Riesgos de NFC
- 3 Mecanismos de Seguridad
- 4 Conclusiones

Introducción

Servicios financieros

- Proporcionan **servicios esenciales a la sociedad**
 - La tarjeta de crédito/débito se está convirtiendo en el método primario de pago
 - Algunos países están fomentando que sea el único método de pago
- **Caídas de servicio normalmente debidas a eventos intencionados**
 - Tendencia creciente de (ciber)ataques reportados

Introducción

Servicios financieros

- Proporcionan **servicios esenciales a la sociedad**
 - La tarjeta de crédito/débito se está convirtiendo en el método primario de pago
 - Algunos países están fomentando que sea el único método de pago
- **Caídas de servicio normalmente debidas a eventos intencionados**
 - Tendencia creciente de (ciber)ataques reportados

Datos de tarjetas de crédito

- **Elemento muy deseado en el mercado negro**
 - Datos de tarjeta de crédito US: \$1.5 ~ \$5 – descuentos al por mayor!
 - Datos de tarjeta de crédito UE son más caros (\$5 ~ \$8)
 - Los precios pueden depender del tipo de tarjeta y de otra información (e.g., US fullz data +\$20)
- **Mínima información necesaria para hacer un pago**
 - Nombre del titular, fecha de expiración, número de la tarjeta

Introducción

Tarjetas de crédito/débito

Datos físicos

- Nombre
- Fecha de expiración: en formato “AA/MM” (o “MM/AA”)
- Número de la tarjeta / *Primary Account Number* (PAN)

Introducción

Tarjetas de crédito/débito

Datos físicos

- Nombre
- Fecha de expiración: en formato "AA/MM" (o "MM/AA")
- Número de la tarjeta / *Primary Account Number* (PAN)
- *Card Verification Value* (CVV): valor de 3 a 4 dígitos (depende del fabricante de la tarjeta)
 - Prueba que se tiene acceso físico a la tarjeta

¿Cómo se puede acceder a la información de la tarjeta?

¿Cómo se puede acceder a la información de la tarjeta?

Diferentes tecnologías

- Tarjetas de banda magnética
- Tarjetas Chip-and-PIN (también conocidas como EMV o de chip)
- Tarjetas sin contacto → **NFC**

Introducción

Tarjetas de banda magnética

Algunos comentarios...

- Casi no se usa
- Tres *tracks* en la tarjeta, **contienen información mínima necesaria para completar un pago** (Track 1 y Track 2).
 - Track 3 puede contener otra información. Ejemplo: en tarjetas Ibercaja, contiene número de CC (eso es feo!)

Introducción

Tarjetas de banda magnética

The screenshot displays the MSR Utility Program interface. The main window shows three tracks of data from a magnetic stripe card. Track 1 (7 BPC Odd Parity) contains the name 'RODRIGUEZ FERNANDEZ/R. J.' and the number '135428?'. Track 2 (5 BPC Odd Parity) contains the number '940=1811' and '400000?'. Track 3 (5 BPC Odd Parity) contains the number '940=724978' and '18110=2085' followed by a long string of zeros. A 'READ CARD' dialog box is overlaid on the right, displaying the number '2' and a 'Cancel' button. The background interface includes a 'Connect Device' dropdown set to 'HID', a 'R/W: REVH2.39' indicator, and various operation buttons like 'Seg. Write', 'Compare', 'Erase', and 'Copy'.

MSR Utility Program (for HID & Bluetooth) v3.01

Message
Read Card <1> OK!

Track1 7 BPC Odd Parity 78
%B49 [redacted] 940^RODRIGUEZ FERNANDEZ/R. J.
^1811 [redacted] 135428?

Track2 5 BPC Odd Parity 39
:49 [redacted] 940=1811 [redacted] 400000?

Track3 5 BPC Odd Parity 106
:0149 [redacted] 940=724978 [redacted] 40
[redacted] 18110=2085 [redacted] 1341==1=00000000000000
000?

Connect Device
HID
R/W: REVH2.39

Card
 L
 H

READ CARD
Please Swipe Card
Swipe Counter ->
2
Cancel

From File To File
Seg. Write Compare
Erase Copy
Config... Device Config... Bluetooth
Set Password

Introducción

Tarjetas de banda magnética

Algunos comentarios...

- Casi no se usa
- Tres *tracks* en la tarjeta, **contienen información mínima necesaria para completar un pago** (Track 1 y Track 2).
 - Track 3 puede contener otra información. Ejemplo: en tarjetas Ibercaja, contiene número de CC (eso es feo!)
- **Muy insegura**
- **Ataques posibles:**
 - **Skimming** (Micro cámara + MSR; Micro cámara + pad skimming)
 - **Software malicioso específico:** POS RAM scrapping malware

Introducción

Tarjetas Chip-and-PIN

- **Objetivo: reducir el fraude de tarjetas**
- Estándar de 1993/1994, fechas de despliegue diferentes (e.g., 2003 en UK)
- **Toda transacción se autoriza mediante un PIN**
- Cambio de la responsabilidad ante fraude:
 - Del comerciante, si no se usa una tarjeta EMV
 - Del cliente, si se usa el PIN

Introducción

Tarjetas Chip-and-PIN

- **Objetivo: reducir el fraude de tarjetas**
- Estándar de 1993/1994, fechas de despliegue diferentes (e.g., 2003 en UK)
- **Toda transacción se autoriza mediante un PIN**
- Cambio de la responsabilidad ante fraude:
 - Del comerciante, si no se usa una tarjeta EMV
 - Del cliente, si se usa el PIN
- **Ataques posibles:**
 - **Skimming:** la información de la banda magnética también está en el chip
 - **Clonado de tarjetas SDA** (YES-cards)
 - SDA no permitido en tarjetas con transacciones offline
 - **DDA Man-in-the-middle**
 - **Ataque rollback:** forzar a autenticar con PIN en texto plano
 - **Ataque preplay**

Introducción

Tarjetas sin contacto (NFC)

¿Qué es NFC? – Near Field Communication

- **Tecnología para comunicación bidireccional de corto alcance sin contacto**
 - Hasta 10 cm (en teoría)
- Basada en estándares RFID, **espectro de 13.56 MHz**
- Diferentes tasas de transmisión (velocidad de transferencia de datos)

Introducción

Tarjetas sin contacto (NFC)

¿Qué es NFC? – Near Field Communication

- Tecnología para comunicación bidireccional de corto alcance sin contacto
 - Hasta 10 cm (en teoría)
- Basada en estándares RFID, **espectro de 13.56 MHz**
- Diferentes tasas de transmisión (velocidad de transferencia de datos)

Seguridad basada en el principio de proximidad: restricciones físicas

Introducción

Introducción a NFC

Wow! *NFC sounds pretty hipster!*

■ **Dos elementos principales:**

- **Proximity Coupling Device** (PCD, también llamado dispositivo con capacidad NFC) – lector
- **Proximity Integrated Circuit Cards** (PICC, también llamado NFC tags) – tarjetas

■ **Tres modos de operación:**

- **Punto a punto:** comunicación directa entre las partes
- **Lectura/escritura:** comunicación con un tag NFC
- **Emulación de tarjeta:** un dispositivo NFC se comporta como una tarjeta

Introducción

Introducción a NFC – estándares relacionados

Estándar ISO/IEC 14443

■ Estándar internacional de 4 partes para tarjetas inteligentes sin contacto

- 1 Tamaño, características físicas, etc.
- 2 Fuente RF y esquemas de señalización (tipo A & B). **Half-duplex, 106 kbps**
- 3 Protocolo de inicialización y anti-colisión
- 4 Protocolo de transmisión de datos Data

■ Tarjetas IsoDep cards: cumplen las cuatro partes del estándar

- Ejemplo: tarjetas de crédito *contactless*
- **NO** es un requisito. Ejemplo: MIFARE Classic (Tarjeta Bus, tarjeta Ciudadana)

- Cumple parte del ISO/IEC 14443-3
- **ISO/IEC 14443-4 propio + criptografía propia**
- **NO es segura.** Ataques: *replay*, “darkside”, anidado

Introducción

Introducción a NFC – estándares relacionados

ISO/IEC 7816

- Estándar internacional de 15 partes relacionado con circuitos integrados, especialmente tarjetas inteligentes
- **Application Protocol Data Units** (APDUs)

Introducción

Introducción a NFC – ¡Vamos con la física!

[Extraído de 13.56 MHz RFID Proximity Antennas (http://www.nxp.com/documents/application_note/AN78010.pdf)]

Introducción

Introducción a NFC – ¡Vamos con la física!

[Extraído de *13.56 MHz RFID Proximity Antennas* (http://www.nxp.com/documents/application_note/AN78010.pdf)]

ISO/IEC 14443

Ejemplos de tarjetas NFC

- MIFARE
- Calypso (sistema de ticketing electrónico)
- **Pasaportes biométricos**
- **Terjetas de pago EMV** (PayPass, payWave, ExpressPay)
- **Carnets de identificación españoles y alemanes**
 - Hace poco estuvimos investigando la seguridad del DNle3.0, que lleva NFC. Si estáis interesados, el estudio está aquí: [doi: 10.1049/iet-ifs.2017.0299](https://doi.org/10.1049/iet-ifs.2017.0299)
- ...

Introducción

¿Por qué NFC?

- **NFC “junta” las tarjetas con los dispositivos móviles**
- **El sector de pago es el más interesado en esta tecnología**
 - Se esperan 500M de usuarios usando NFC para pagar en 2019
- **+300 dispositivos móviles disponibles en este momento** con capacidad NFC
 - See <http://www.nfcworld.com/nfc-phones-list/>
 - Muchos de ellos ejecutan **Android OS**

Introducción

Ticketing

Loyalty & Memberships

Cashless Payment

Identification

NFC

Transit

Time & Attendance

Physical Access

Secure PC Log-On

Introducción

Ok. . . Entonces, ¿es seguro, verdad? ¿¿Verdad??

Ok. . . Entonces, ¿es seguro, verdad? ¿¿Verdad??

Potenciales riesgos de NFC

- ***Eavesdropping***
- **Modificación de los datos** (i.e., alteración, inserción, o destrucción)
- **Retransmisión**

Agenda

- 1 Introducción
- 2 Riesgos de NFC**
- 3 Mecanismos de Seguridad
- 4 Conclusiones

Riesgos de NFC

Eavesdropping

¿Qué información se transmite desde mi tarjeta?
(¡y sin verificar quién es el lector, toma ya!)

Riesgos de NFC

Eavesdropping

¿Qué información se transmite desde mi tarjeta? (¡y sin verificar quién es el lector, toma ya!)

- **Primary Account Number (PAN)**
- **Nombre**
- **Fecha de expiración**
- **Historial de últimas transacciones**
 - Recoge pagos NFC y de chip – **¡NFC no es más que una interfaz inalámbrica** al chip!

- **Usar comunicación segura es la única solución (cifrado)**

NFC Eavesdropping

Experimento

Recuerda: demo

Hw usado: móvil Android + tarjeta MasterCard NFC

Riesgos de NFC

Modificación de datos

- **Es posible la emisión ondas de radio en el mismo espectro**
 - **Conocimientos avanzados de RF + hw especializado**
 - Accesible a cualquier persona interesada (e.g., HackRF ~300€)
- **Haciendo los cálculos correctos podríamos...**
 - Alterar las ondas, inhabilitando la comunicación legítima
 - Bloquear el canal para denegar el servicio legítimo
 - Acoplar ondas para destruir las legítimas

Riesgos de NFC

Ataques de retransmisión

- “On Numbers and Games”, J. H. Conway (1976)

Mafia frauds – Y. Desmedt (SecuriCom'88)

$$\mathcal{P} \longrightarrow \overline{\mathcal{V}} \ll \text{enlace de comunicacion} \gg \overline{\mathcal{P}} \longrightarrow \mathcal{V}$$

- **Fraude en tiempo real donde dos actores fraudulentos cooperan ($\overline{\mathcal{P}}$, $\overline{\mathcal{V}}$)**

Riesgos de NFC

Ataques de retransmisión

- “On Numbers and Games”, J. H. Conway (1976)

Mafia frauds – Y. Desmedt (SecuriCom’88)

$$\mathcal{P} \longrightarrow \overline{\mathcal{V}} \ll \text{enlace de comunicacion} \gg \overline{\mathcal{P}} \longrightarrow \mathcal{V}$$

- **Fraude en tiempo real donde dos actores fraudulentos cooperan ($\overline{\mathcal{P}}$, $\overline{\mathcal{V}}$)**

- **Partes honestas:** un TPV y una tarjeta de pago NFC
- **Partes deshonestas:** dos móviles Android con NFC

Riesgos de NFC

Ataques de retransmisión – ejemplo gráfico

[reader/writer mode]

[card-emulation mode]

Android y NFC: Una historia de amor♥

Breve resumen del soporte de NFC en Android

NFC operation modes supported

Software

Reader/Writer

Peer-to-peer

Hardware

Card-emulation

Software

Reader/Writer

Peer-to-peer

Card-emulation

Hardware

Card-emulation

Android 2.3.3 Gingerbread (API level 10)

NfcA

(ISO/IEC 14443-3A)

NfcB

(ISO/IEC 14443-3B)

Ndef

IsoDep

(ISO/IEC 14443-4)

NfcV

(ISO/IEC 15693)

NfcF

(JIS 6319-4)

NdefFormatable

MifareClassic

MifareUltralight

Android 4.2 Jelly Bean (API level 17)

NfcBarcode

Android CyanogenMod OS 9.1

IsoPcdA

(ISO/IEC 14443-4A)

IsoPcdB

(ISO/IEC 14443-4B)

thanks to Doug Year

Android 4.4 KitKat (API level 19)

NfcAdapter.ReaderCallback

added

Android y NFC: Una historia de amor

¿Qué se puede hacer con un móvil Android con chip NFC?

1 Sólo se puede comunicar con tarjetas IsoDep

- Limitación impuesta por el chip NFC del móvil
- Cambio producido en los chips a partir del Nexus 4 (aproximadamente)
- **Solución:** **modificar el software que controla el chip** (difícil)

2 Dispositivo que se comunica con el TPV tiene que estar en modo HCE

- **La identificación de la aplicación que se emula se tiene que conocer de antemano.**
Fácil: lista de aplicaciones conocidas en Wikipedia

Android y NFC: Una historia de amor

¿Qué se puede hacer con un móvil Android con chip NFC?

1 Sólo se puede comunicar con tarjetas IsoDep

- Limitación impuesta por el chip NFC del móvil
- Cambio producido en los chips a partir del Nexus 4 (aproximadamente)
- **Solución:** *modificar el software que controla el chip* (difícil)

2 Dispositivo que se comunica con el TPV tiene que estar en modo HCE

- **La identificación de la aplicación que se emula se tiene que conocer de antemano.**
Fácil: lista de aplicaciones conocidas en Wikipedia
- **Solución:** *sudo make me a sandwich* (i.e., tener los máximos permisos en el dispositivo Android)

3 Máximo retraso en el canal de retransmisión, por definición:

$FWT = 256 \cdot (16/f_c) \cdot 2^{FWI}, 0 \leq FWI \leq 14$, donde $f_c = 13.56$ MHz

Android y NFC: Una historia de amor

¿Qué se puede hacer con un móvil Android con chip NFC?

1 Sólo se puede comunicar con tarjetas IsoDep

- Limitación impuesta por el chip NFC del móvil
- Cambio producido en los chips a partir del Nexus 4 (aproximadamente)
- **Solución:** **modificar el software que controla el chip** (difícil)

2 Dispositivo que se comunica con el TPV tiene que estar en modo HCE

- **La identificación de la aplicación que se emula se tiene que conocer de antemano.**
Fácil: lista de aplicaciones conocidas en Wikipedia
- **Solución:** **sudo make me a sandwich** (i.e., tener los máximos permisos en el dispositivo Android)

3 Máximo retraso en el canal de retransmisión, por definición:

$FWT = 256 \cdot (16/f_c) \cdot 2^{FWI}$, $0 \leq FWI \leq 14$, donde $f_c = 13.56$ MHz

- $FWT \in [500\mu s, 5s] \rightarrow$ **la retransmisión es posible si el retraso en el canal es $\leq 5s$**

Riesgos de NFC

Experimento

- Dispositivo TPV: **VeriFone VX 680 con GRPS + NFC**
- **Aplicación Android desarrollada**
- **Dos teléfonos Android de fábrica**
 - **Restricción adicional**: el que se comunica con la tarjeta necesita Android OS \geq 4.4

Riesgos de NFC

Experimento

- Dispositivo TPV: **VeriFone VX 680 con GRPS + NFC**
- **Aplicación Android desarrollada**
- **Dos teléfonos Android de fábrica**
 - **Restricción adicional:** el que se comunica con la tarjeta necesita Android OS \geq 4.4
 - **Truco muy bueno:** estando en Nueva York, pagué con mi tarjeta de débito NFC 1€ (como prueba de concepto) en un TPV de Madrid 😊

Riesgos de NFC

Ataques de retransmisión – posibles escenarios de amenazas

FRAUDE DE MAFIA DISTRIBUIDA

Riesgos de NFC

Ataques de retransmisión – posibles escenarios de amenazas

OCULTACIÓN DE LOCALIZACIÓN DEL FRAUDE

Agenda

- 1 Introducción
- 2 Riesgos de NFC
- 3 Mecanismos de Seguridad**
- 4 Conclusiones

Mecanismos de Seguridad

Contra *eavesdropping*

- **Bloqueado de señales RFID**
- **Botón físico para activación de NFC** (implementado vía app)
- **Métodos de autenticación secundaria** (e.g., “escáner” de huellas en la tarjeta)

Mecanismos de Seguridad

Contra *eavesdropping*

- **Bloqueado de señales RFID**
- **Botón físico para activación de NFC** (implementado vía app)
- **Métodos de autenticación secundaria** (e.g., “escáner” de huellas en la tarjeta)

Contra los ataques de retransmisión

- **Protocolos de acotación de distancia**
 - Acotar la posible distancia física entre los elementos de la comunicación NFC usando tipo específico de protocolo (con criptografía)
- **Restricciones de tiempo reales**
 - No se exigen en los sistemas NFC actuales
 - **El propio protocolo permite pedir extensiones de tiempo (wTX)**
- **Otras contramedidas lógicas**
 - Whitelisting/Blacklisting de AIDs en modo HCE → imposible

Agenda

- 1 Introducción
- 2 Riesgos de NFC
- 3 Mecanismos de Seguridad
- 4 Conclusiones**

Conclusiones

Seguridad de NFC: basada en el principio de proximidad física

Conclusiones

Seguridad de NFC: basada en el principio de proximidad física

La proximidad física NO es una restricción fiable

Conclusiones

Seguridad de NFC: basada en el principio de proximidad física

La proximidad física NO es una restricción fiable

- Riesgos de NFC: ***eavesdropping*, modificación de datos, retransmisión**
- El número de dispositivos Android con NFC sigue aumentando
 - **Ataques de retransmisión son posibles incluso con móviles Android de fábrica**
 - **Abuso intencionado para interactuar con tarjetas NFC en su proximidad**

Conclusiones

Seguridad de NFC: basada en el principio de proximidad física

La proximidad física NO es una restricción fiable

- Riesgos de NFC: **eavesdropping, modificación de datos, retransmisión**
- El número de dispositivos Android con NFC sigue aumentando
 - **Ataques de retransmisión son posibles incluso con móviles Android de fábrica**
 - **Abuso intencionado para interactuar con tarjetas NFC en su proximidad**

Riesgos de las tarjetas de pago sin contacto EMV

Riesgos de EMV threats + riesgos de NFC

Conclusiones

Seguridad de NFC: basada en el principio de proximidad física

La proximidad física NO es una restricción fiable

- Riesgos de NFC: **eavesdropping, modificación de datos, retransmisión**
- El número de dispositivos Android con NFC sigue aumentando
 - **Ataques de retransmisión son posibles incluso con móviles Android de fábrica**
 - **Abuso intencionado para interactuar con tarjetas NFC en su proximidad**

Riesgos de las tarjetas de pago sin contacto EMV

Riesgos de EMV threats + riesgos de NFC

¡**Los carteristas virtuales** ya están apareciendo!

Conclusiones

Take-home message:

vigila tu cartera y cualquier tarjeta NFC que tengas!

¿Qué más puedo hacer para protegerme?

Conclusiones

Take-home message:

vigila tu cartera y cualquier tarjeta NFC que tengas!

The screenshot shows the top navigation bar of the IBERCAJA website with links: Home, Products, Protect Your Information, About Us, Contact, News Stories, Why It's Needed/FAQ, and Add Your Logo. The main banner features a man in a suit holding a card, with a background of binary code. The text reads: "YOUR PERSONAL DATA IS AT RISK" in green, followed by "Over 13 million Americans were victims of identity theft related fraud last year. Don't be next." and a "Learn More" button. Below this, it states: "Our mission is to inform you about RFID technology risks, and provide you with protective products." Below the banner is a "Product Categories" section with six items: Women's RFID Wallet Styles, Men's RFID Wallet Styles, Secure Wallet™ Mini RFID wallets, Secure Passport Products, Secure Sleeve® Packs, and RFID Blocking Badge Holders. To the right is a "Need Ideas? Check out our Gift Guide" link. At the bottom right is a promotional box for "Pebbled Leather Wallets" with the offer "Buy ONE at Regular Price, & Get the SECOND one FREE*" and "Orders over \$50 ship FREE (*equal or lesser value)".

Home Products Protect Your Information About Us Contact News Stories Why It's Needed/FAQ Add Your Logo

YOUR PERSONAL DATA IS AT RISK

Over 13 million Americans were victims of identity theft related fraud last year. Don't be next.

[Learn More](#)

Our mission is to inform you about RFID technology risks, and provide you with protective products.

Product Categories

- Women's RFID Wallet Styles
- Men's RFID Wallet Styles
- Secure Wallet™ Mini RFID wallets
- Secure Passport Products
- Secure Sleeve® Packs
- RFID Blocking Badge Holders

[Need Ideas? Check out our Gift Guide](#)

Pebbled Leather Wallets
Buy ONE at Regular Price, & Get the SECOND one FREE*
Orders over \$50 ship FREE (*equal or lesser value)

Conclusiones

Take-home message:

vigila tu cartera y cualquier tarjeta NFC que tengas!

Conclusiones

Trabajo futuro

- ~~Desarrollar una infraestructura zombie y ganar dinero~~
- Estudiar las restricciones de tiempo impuestas por Android en modo HCE

Trabajo actual

- **Efecto de mensajes WTX/NAK** para extender el tiempo: no es posible
- **Extensión a otras tecnologías sin cables** (e.g., Bluetooth)
- **Implementación de otros ataques posibles** (e.g., denegación de servicio)

Conclusiones

Trabajo futuro

- ~~Desarrollar una infraestructura zombie y ganar dinero~~
- Estudiar las restricciones de tiempo impuestas por Android en modo HCE

Trabajo actual

- **Efecto de mensajes WTX/NAK** para extender el tiempo: no es posible
- **Extensión a otras tecnologías sin cables** (e.g., Bluetooth)
- **Implementación de otros ataques posibles** (e.g., denegación de servicio)

¡Encantados de colaborar con instituciones financieras para mejorar la seguridad de sus productos NFC!

Protocolo Near Field Communication: Vulnerabilidades, ataques y contramedidas

Dr. Ricardo J. Rodríguez

© All wrongs reversed

rjrodriguez@unizar.es * @RicardoJRdez * www.ricardojrodriguez.es

**Centro Universitario
de la Defensa Zaragoza**

Centro Universitario de la Defensa
Academia General Militar, Zaragoza, Spain

8 de mayo de 2018

Ciclo: “Ciberseguridad y defensa en infraestructuras críticas”
Zaragoza