

TP2 : Interaction avec la carte à puce à l'aide d'un programme Java sous Windows

Samia BOUZEFRANE http://cedric.cnam.fr/~bouzefra/pfsem10-11.html samia.bouzefrane@cnam.fr

Laboratoire CEDRIC
Chaire Systèmes Embarqués et Enfouis
CNAM

1. API JSR 268

JSR 268 définit une API Java pour permettre la communication avec les cartes à puce en utilisant le protocole ISO 7816-4. Il permet ainsi aux applications écrites en Java 1.6 d'interagir avec des applications qui tournent sur la carte à puce, en utilisant Linux ou Windows.

Description du Package javax.smartcardio

Classe et Constructeur	Méthodes de la classe
ATR : Réponse à un Reset Answer To Reset	boolean equals(Object obj) Compares the specified object with this ATR for equality.
ATR(byte[] atr) construit un ATR à partir d'un tableau d'octets.	byte[]getBytes() Returns a copy of the bytes in this ATR. String toString() Returns a string representation of this ATR
	abstract void disconnect(boolean reset) déconnexion de la carte.
Card : Etablissement de connexions	
Protected Card ()	abstract ATR getATR () retourne l'ATR de la carte.
construit un objet Card.	abstract String getProtocol() retourne le protocole de cette carte. abstract CardChannel getBasicChannel() retourne le CardChannel d'un canal logique de base

abstract void close() CardChannel: Connexion logique à la carte ferme le CardChannel à puce abstract ResponseAPDU transmit(CommandAPDU command) envoie la commande APDU vers la carte et protected CardChannel() retourne une réponse APDU. construit un objet CardChannel abstract Card connect(String protocol) CardTerminal : Création d'un lecteur de établit une connexion avec la carte. carte abstract String getName() retourne le nom du lecteur. protected CardTerminal(TerminalFactory abstract boolean isCardPresent factory) construit un nouvel objet () retourne vrai si la carte est présente dans le CardTerminal lecteur, faux sinon. . . . byte[]getBytes() CommandAPDU: Une commande APDU retourne une copie des octets de l'APDU. tel que éfini dans ISO 7816-4 byte **getCLA**() retourne la valeur de CLA. CommandAPDU(byte[] byte getINS() construit une commande APDU à partir d'un retourne la valeur en octet de INS. tableau d'octets. byte getP1() CommandAPDU(byte cla, byte ins, byte p1, retourne la valeur en octet du paramètre P1. byte p2) construit une commande APDU à partir des 4 octets de l'entête. byte **getP2**() retourne la valeur en octet du paramètre P2. etc. int getNe() retourne le nombre maximal d'octets attendus en réponse.

etc.

ResponseAPDU : la réponse APDU tel que défini dans ISO 7816-4

ResponseAPDU(byte [] apdu)

construit une réponse APDU à partir d'un vecteur d'octets contenant l'APDU complète (données et SW1 et SW2).

byte [] getBytes()

retourne une copie de l'APDU en octets.

byte [] getData()

retourne une copie en octets des données envoyées en réponse à la commande APDU.

byte getSW1()

retourne la valeur en octet de l'état SW1.

byte getSW2()

retourne la valeur en octet de l'état SW2.

TerminalFactory: une fabrique pour les objets CardTerminal

CardTerminal

getTerminal(String name)

retourne le terminal avec le nom spécifié ou null si le terminal spécifié n'existe pas.

static TerminalFactory getDefault() retourne une instance de TerminalFactory par défaut. etc.

II. Outils de développement

II.1. Outils matériels

Un lecteur de carte SIM et une carte SIM (le pilote du lecteur ayant été installé durant le 1^{er} TP).

II.1. Outils logiciels nécessaires

- **a)** Télécharger et installer JDK 1.6 (utiliser le lien suivant pour le télécharger : (http://java.sun.com/javase/downloads/widget/jdk6.jsp).
- **b)** Télécharger et installer Eclipse galileo pour Windows (http://www.eclipse.org/downloads/download.php?file=/technology/epp/dow nloads/release/galileo/SR1/eclipse-java-galileo-SR1-win32.zip).
- c) Télécharger l'outil de développement de JavaCard JSR268TK.zip dans un répertoire local par exemple C:\JavaCard, à partir du lien suivant :

http://cedric.cnam.fr/~bouzefra/cours/cours_SEM/JSR268TK.rar

d) Pour connaître, le nom du lecteur de carte, il faut consulter la base des registres (Sous Windows, cliquer sur le menu **Démarrer** et choisir **Exécuter** pour exécuter la commande **regedit** et parcourir le chemin suivant): *Hkey local machine/software / Microsoft/cryptography/calais/readers*

III. Préparation de l'environnement de développement

III.1 importer l'API JSR268 de développement sous éclipse :

- a) Décompresser le projet c:\JavaCard\JSR268TK.zip dans le même répertoire.
- b) Lancer Eclipse.
- c) Importer le projet java C:\JavaCard\JSR268TK\JSR268TK\JSR268TK-2 de la manière suivante :

File → Import → General → Existing Project into WorkSpace → Browse Chercher l'emplacement où vous avez décompressé le ficher JSR268TK.zip. Dans notre cas c'est: C:\JavaCard\JSR268TK\JSR268TK-2. Sélectionner le répertoire JSR268TK-2 et puis faire OK.

Les captures d'écran suivantes explicitent cette manipulation.

Cliquer sur le bouton *File* ensuite sur *Import*

Cliquer alors sur le bouton « + » devant $General \rightarrow$ Cliquer sur $Existing \ Projects \ into Workspace$

Cliquer alors sur le bouton *Browse* pour rechercher le projet à importer.

Cliquer alors sur le bouton + devant $C \rightarrow$ Cliquer sur + JavaCard \rightarrow cliquer sur + JSR268TK \rightarrow Cliquer sur JSR268TK-2 \rightarrow Cliquer sur le bouton OK

Cliquer sur le bouton *Finish*

Vous devriez voir cette fenêtre, mais afin de visualiser les packages de ce projet cliquer sur « + » devant JSR268TK-2

S. Bouzefrane

Vous devriez voir cette fenêtre

Ci-dessous un schéma qui décrit d'une manière générale les différentes parties de cet API. Dans le TP sur Java Card, cet environnement nous permettra de développer une application Java Card (côté client et côté carte).

III.2 Configuration de l'environnement de développement :

- a) Modification du ManagerConfig.xml en changeant le nom du lecteur.
- b) Développement de la partie terminal (SampleClient.java).
- c) Exécution de la partie terminal.

a) Modification du ManagerConfig.xml

- La première étape consiste à modifier le fichier *ManagerConfig.xml* en mettant le nom de notre lecteur. Ce dernier se trouve dans la base de registres. Nous l'obtenons de la manière suivante :

Bouton Démarrer → Exécuter → Taper: regedit

Le nom de lecteur se trouve dans l'emplacement suivant:

Cliquer sur le bouton + devant *Hkey local machine* → + *software* → + *Microsoft* → + *cryptography* → + *calais* → + *readers*

Ouvrir le fichier ManagerConfig.xml (double clique de souris sur le fichier).

- Enregistrer les modifications en tapant Ctrl+S.

b) Développement de la partie terminal :

- -La partie terminal correspond au fichier SampleClient.java.
- -Ouvrir le fichier SampleClient. java (double clique de souris sur le fichier). L'image ci-dessous s'affiche :

```
🖶 Java - JSR268TK-2/jsr268gp/sampleclient/SampleClient, java - Eclipse
File Edit Source Refactor Navigate Search Project Run Window Help
 | 🗂 + 🔡 🙆 : | 参 + 🔘 + 💁 - :| 😩 📽 🚱 + :| 🍅 💪 🖋 + :| 🍄 🕖 😭 🔳 🔟 : ધ + 🐉 + 🐉 + 💝 💠 - 🗘 -
 🖺 Package Explor 🛭 🔭 Hierarchy 📅 🗖 🕡 SampleClient.java 🕄
 E $ $ ▼
 package jsr268gp.sampleclient;
 mimport javax.smartcardio.ATR;
 public class SampleClient {
 public static final byte CLA = (byte) 0x80;
 🗓 🕒 config.manager
 Déclaration de Constantes
 public static final byte INS SET = (byte) 0x10;
 public static final byte INS GET = (byte) 0x20;
 🗷 🔠 jsr268gp.applet.config

isr268gp.cad

isr268gp.ca
 static byte AID [] = {

 isr268gp.capfile
 isr268gp.capfile

 Déclaration de l'AID de
 (byte) 0xA0, (byte) 0x00, (byte) 0x00, (byte) 0x18,

isr268gp.converter

i
 l'applet qui va interagir
 (byte) 0x50, (byte) 0x00, (byte) 0x00, (byte) 0x00,

■ jsr268gp.converter.api21_export_files

 avec cette partie terminal
 (byte) 0x00, (byte) 0x00, (byte) 0x00, (byte) 0x52,

☐ ☐ jsr268gp.converter.api21_export_files

 (byte) 0x41, (byte) 0x44, (byte) 0x41

■ isr268qp.converter.api21 export files

 };

■ isr268gp.converter.api21_export_files

 isr268gp.converter.api21_export_files

■ jsr268gp.converter.api21_export_files

 🗓 🔠 jsr268gp.loader
 public SampleClient() {

 isr268gp.loader.config
 isr268gp.lo
 super();

isr268gp.main

i
 // TODO Auto-generated constructor stub

 isr268gp.main.config

 🗓 🛺 jsr268gp.sampleapplet
 isr268gp.sampleapplet.javacard
 * @param args
 */
 🗓 🔠 jsr268gp.util
 public static void main(String[] args) {
 · 🔠 lib
 //Sélectionner votre lecteur de carte
 ■ JRE System Library [jre6]
 TerminalFactory tf = TerminalFactory.getDefault();
 CardTerminals list = tf.terminals();
 CardTerminal cad = list.getTerminal("USB CCID Smart Card Reader 0");
 if (cad == null) {
 System.out.println("debug1");
 try {
 // Remarque: pour le transtypage de tableau byte vers une variable string en hexa
 // utiliser la méthode byteArrayToHexString de la classe Util
 //Etablir la connexion avec la carte à puce
 Card c = cad.connect("T=0");
 System.out.println("Card: "+c);
 System.out.println("\n");
```


- Exécuter la partie terminal. Comme dans ce TP, le terminal n'interagit pas avec une applet sur la carte, la déclaration de l'AID ne sera pas utile.

Cliquer sur « + » devant jsr268.sampleClient.

Cliquer sur le bouton droit de la souris sur le fichier SampleClient.java.

Choisir Run As. Cliquer ensuite sur Java Application.

Une console affiche le résultat ou d'éventuelles erreurs.

Exercice:

En vous basant sur cet environnement, écrire un programme qui affiche l'ATR de la carte SIM, et qui envoie des commandes APDU pour récupérer quelques informations telles que l'IMSI, TMSI et le fichier des SMS.