

Section: 20.D. Electronic Games of Chance – Server-Based Systems

(a)
General
(1)
A Server-Based System (SBS) is the combination of an on-site Central Server, Player Terminals, and all Interface Elements (any device or piece of equipment that communicates with or through which data is transmitted to the system) that function collectively for the purpose of downloading Player Terminal Game Content from the Central Server to the Player Terminals(s), which may include:

(i)
The Player Terminal Control Program; and/or
(ii)
Other Game Content that is generated by the Central Server and downloaded to the Player Terminal for the operation of the game.

(2)
Server-Based Systems shall, as applicable, meet the following technical standards as published by the independent game testing laboratory:

(i)
Gaming Devices in Casinos (GLI-11);
(ii)
Progressive Gaming Devices in Casinos (GLI-12);
(iii)
On-Line Monitoring and Control Systems (MCS) and Validation Systems in Casinos (GLI-13);
(iv)
Cashless Systems in Casinos (GLI-16);
(v)
Bonusing Systems in Casinos (GLI-17);
(vi)
Promotional Systems in Casinos (GLI-18); and
(vii)
Server-Based Game Download Systems (GLI-21).
(3) All aspects of a Server-Based Game Download System, including all hardware and software utilized therein, shall be subject to testing by an independent testing laboratory as agreed upon by the Tribe and the Division.
(4)
The Server-Based Game Download System shall perform the following minimum functions to control logical access to the system:
(i)
Generate daily monitoring logs of user access, security incidents and unusual transactions, and immediately notifies the MIS department of critical security incidents and unusual transactions.

(ii)
Assign rights and privileges to each user, including:

(A)
Allowance for the secure administration of user accounts to provide an adequate separation of duties;

(B)
Contain adequate password parameters such as lockout, minimum length, and expiration interval; and
(C)
Contains a mechanism by which user sign-ons automatically time-out following a period of inactivity, thereby preventing unauthorized access to the Central Server.
(iii)
Use appropriate access permissions to restrict unauthorized users from viewing, changing or deleting critical files and directories; and
(iv)
Utilize encryption or password protection or equivalent security for files and directories containing critical or sensitive data. If encryption is not used, the Tribe shall restrict users from viewing the contents of such files and directories, which at a minimum shall provide for the following:
(A)
The effective segregation of duties and responsibilities with regard to the system in the MIS department; and
(B)
The automatic monitoring and recording by the system of access by any person to such files and directories.
(v)
Utilize system-monitoring software that creates an unalterable log of all user access and activity. (05/2007)

(5)
The Server-Based Game Download System shall perform the following minimum functions to control system operations:
(i)
Validate the identity of those Player Terminals and devices to which it transmits and from which transmissions are received;
(ii)
Ensure that all data sent through a transmission is completely and accurately received; and
(iii)
Detect the presence of corrupt or lost data packets and, as necessary, rejects the transmission.

(6)
The Tribe shall ensure the Division is provided at least ten days advanced written
notice any proposed programming changes or upgrades to an existing Server-Based Game Download System, which shall include, at a minimum:
(i)
A description of the reasons for the proposed modification;
(ii)
A list of the computer components and programs or versions to be added, modified or replaced;
(iii)
The method to be used to complete the proposed modification;
(iv)
The date the proposed modifications will be installed and the estimated time for completion;
(v)
 A diagrammatic representation of the proposed hardware design change; and
(vi)
Restriction on “update” access to the production code to the person implementing the modification.
(7)
All communication between the Central Server, Player Terminals, and any Interface Elements must utilize a protocol that includes proper error detection and recovery mechanisms designed to prevent unauthorized access or tampering, employing Data Encryption Standards (DES) or equivalent encryption with secure seeds or algorithms. Certificates, keys, or seeds shall not be hard-coded and must change automatically, over time, as a function of the communication.
(8)
The Central Server shall function solely to download game content to Player Terminals unless other functionality is approved in writing by the commission. All communication for functionality other than downloading game content to Player Terminals must pass through at least one two (05/2007) approved application-level firewall and must not have a facility that allows for an alternate network path.
(9)
Firewall applications must maintain a 30-day audit log and must disable communication and generate an error event if the audit log becomes full. The audit log shall record:
(i)
All changes to the configuration of the firewall;
(ii)
All successful and unsuccessful connection attempts through the firewall; and
(iii)
The source and destination IP addresses, port numbers and MAC addresses.
(10)
Remote access for technical support for Server-Based Game Download Systems may be authorized by the Tribe, pursuant to the following requirements:
(i)
Access is user ID and password protected;
(ii)
The system automatically monitors and records the log-on name, time and date the connection was made, duration of the connection, and activity while logged-in, including the specific areas accessed and changes made;
(iii)
The system utilizes a mechanism that defaults to and remains in a disconnected state unless specifically set to allow communications and that upon completion of communications severs the connection between the system and the remote access point; and
(iv) The Tribe shall maintain a monthly log documenting for each remote access, the

 start date and time, end date and time, reason, and person making access.
(11)
The Server-Based Game Download System’s Central Server and main Interface Elements shall reside in a secure room:
(i)
To which access is controlled and all ingress and egress is documented;
(ii)
Which is locked when not occupied by authorized personnel;
(iii)
That has surveillance coverage which permits identification of anyone accessing the room and server; and
(iv)
Which utilizes environmental controls such as uninterruptible power supplies, and fireproof and waterproof materials to protect critical hardware from natural disaster.
(12)
Server-Based Game Download System Central Servers must possess sufficient modularity and employ redundancy techniques acceptable to the commission to prevent interruption of the system’s operation upon failure of any component. Redundant copies of each audit log and system database shall reside on the Central Server with open support for backups and restoration. Backup scheme implementation must occur at least once each gaming day.
(13)
The Central Server shall immediately identify any malfunctioning element upon the occurrence of any communication failure, and must, at least once each gaming day, execute a self-monitoring process on each of its critical Interface Elements and provide notification of any malfunctioning element.
(14)
Each component of the Server-Based Game Download System must be verifiable utilizing an external third-party methodology.
(15)
The Central Server must employ a verification mechanism that automatically, on a time interval approved by the division and on demand, authenticates all critical files including, but not limited to, executables, data and operating system files and any other file residing on the server and each Player Terminal with which it communicates which may influence the operation and calculation of game play, game display, game result determination, game accounting, revenue, or security. The verification mechanism must reside on and load from non-alterable media, and a report shall be available that details the verification results for each control program component on both the server and the Player Terminals.
(16)
The Game Program Library shall only be written to using a secure methodology as approved by the game testing laboratory.
(17)
Any and all changes made to the Game Program Library must be stored in an un-alterable audit log, which shall include:
(i)
Time and Date of the access or event;
(ii)
Log-in name;
(iii)
ID Numbers of Game Programs added, changed, or deleted;
(iv)
Player Terminal(s) to which the Game Program was downloaded and the program replaced; and
(v)
Player Terminal configuration setting changes (from & to).
(18)
Player Terminals shall function independently of the Central Server upon completion of a successful Control Program download. Systems requiring Player Terminals be in constant communication with the Central Server shall employ a backup server not utilized in the normal operation of the system, which backup server shall immediately and automatically replace the primary server in the event it malfunctions.
(19)
The Player Terminal must provide a mechanism by which all Critical Program Storage Media can be verified utilizing an external third-party methodology.
(20)
Each Player Terminal must upon power-up and following any download utilize a verification process to authenticate all critical files including, but not limited to, executables, data and operating system files and any other file residing on the terminal which may influence the operation and calculation of game play, game display, game result determination, game accounting, revenue, or security.
(21)
Player Terminals shall employ a third-party industry standard secure hashing algorithm (e.g., MD-5 or SHA-1) that utilizes a key or seed.
(22)
In the event of a failed authentication upon power-up or following a download, the Player Terminal shall immediately enter an Error Condition with the appropriate audible and visual indicator, and record the details, including the time and date of the error in a log. This error shall require operator intervention. The terminal shall display specific error information and shall not clear until the file authenticates properly following the operator intervention or the medium is replaced or corrected, and the device’s memory is cleared, the game is restarted, and all files authenticate correctly.
(23)
Player Terminals must be in an Idle State (no activity, no credits, no door open, no error condition) five minutes prior to and upon the commencement of and during any download to the terminal’s main processor, and shall display upon its screen a message indicating the terminal’s status and projected availability. System and device alarms required by section (2) shall be capable of communication alarm signals during any part of the download process. (05/2007)
(24)
Game content may be downloaded to Player Terminals if stored or queued in a secondary or isolated area of the terminal’s memory in a manner that adequately insulates the download from the terminal’s active operating software and precludes any affect on the terminal’s operation.
(25)
Upon any download to the Control Program of a Player Terminal from the Central Server, the accounting and security events data stored within the Player Terminal’s non-volatile memory shall be retained and stored. The data to be retained and stored shall include at a minimum:
(i)
Error Logs;
(ii)
All meters (amount-in, amount-out, amount dropped, total amount wagered, total amount won, number of games played and jackpots paid);
(iii)
Last Game Recall;
(iv)
Bill Recall;
(v)
Cashless Transaction Logs; and
(vi)
Audit Logs of Player Terminal Game Program Transactions.
(26)
Player Terminal Control Programs may employ multiple paytables and/or denominations that can be configured via the Central Server, provided:

(i)
All paytables meet the required theoretical payback percentage and odds requirements of the State/Tribal Compacts and amendments thereto;
(ii)
The Player Terminal maintains the Amounts Bet and Amounts Won meters within critical memory for each of the paytables available;

(iii)
The Player Terminal maintains the Master Accounting meters in dollars and cents or in pennies; and

(iv)
The change will not cause inaccurate crediting or payment.

(27)
The process of clearing random access memory (RAM) on a Player Terminal via the Central Server must utilize a secure methodology, which is controlled by the Tribal gaming regulatory body.
State of Wisconsin Division of Gaming

Office of Indian Gaming and Regulatory Compliance

Minimum Internal Control Standards

Page 1 of 5

