USB Reader 开发文档

- 1、版本说明(版本 V1.00)
- * All rights reserved, Specifications subject to change without notice.

2、返回值说明:

2. 1 函数返回值代码表:

0x00 命令执行成功

0x01 命令操作失败(失败原因请参考 2.2 底层单片机上传代码表)

 0x02
 地址校验错误

 0x04
 读写器返回超时

0x05 数据包流水号不正确:

0x07 接收异常

0x0A 参数值超出范围

2. 2 底层单片机上传代码表:

0x80: 参数设置成功

0x81: 参数设置失败

0x82: 通讯超时

0x83: 卡不存在

0x84: 接收卡数据出错

0x87: 未知的错误

0x85: 输入参数或者输入命令格式错误

0x8f: 输入的指令代码不存在()

0x8A: 在对于卡块初始化命令中出现错误(仅用于 14443 命令)

0x8B: 在防冲突过程中得到错误的序列号(仅用于 14443 命令)

0x8C 密码认证没通过(仅用于14443命令)

0x90 卡不支持这个命令(仅用于15693命令)

0x91 命令格式有错误(仅用于15693命令)

0x92 在命令的FLAG参数中,不支持OPTION模式(仅用于15693命令)

0x93 要操作的BLOCK不存在(仅用于15693命令)

0x94 要操作的对象已经别锁定,不能进行修改(仅用于15693命令)

0x95锁定操作不成功(仅用于15693命令)0x96写操作不成功(仅用于15693命令)

3 System Commands

5, int SetSerNum(unsigned char *newValue,

unsigned char *buffer);

函数功能:设置 8 个字节的产品序列号。

输入参数: 描述

*newValue 8 个字节的读写器序列号

*buffer 用来返回接收到的数据的指针

输出参数:

*buffer 返回 STATUS 后的状态,如果设置成功,则*buffer=0x 80 如果设置失败,则*buffer 为底层(读卡器单片机)上传的错误代码(参照底层协议代码表 2.2)

返回值:

0x00,设置成功 0x01,设置失败

6 , int GetSerNum(unsigned char *buffer);

函数功能:

读取由厂家预设的1个字节的读卡器地址和8个字节序列号.

输入参数:

*buffer 传入一个指针,用来返回接收到的数据

输出参数:

*buffer buffer[0] 读写器地址

buffer[1...8] 8 个字节的读写器序列号

返回值:

0x00,操作成功 0x01,操作失败

6, int WriteUserInfo(int num_blk,

int num_length, char *user info);

函数功能:

读卡器提供 4 个块(每个块不能大于 120 个字节), 共 480 个字节空间的用户数据区。用户可以根据需要,储存相应的用户信息到读写器中.

输入参数:

num_blk 区域号 num_length 数据长度 *user_info 用户数据

返回值:

0x00,操作成功 0x01,操作失败

7. int ReadUserInfo(int num_blk,

int num_length, char *user_info);

函数功能:

读取读卡器中提供 4 个块(每个块不能大于 120 个字节)的数据.

输入参数:

int num_blk 区域号

int num_length 读取的数据长度 *user_info 待读入的用户数据

输出参数:

*user_info 如果:操作失败,则user_info[0]为错误代码

如果:操作成功,则user_info[0..N]为读取的用户信息数据

返回值:

0x00,操作成功 0x01,操作失败

8 int GetVersionNum(char *VersionNum);

函数功能:

读取读写器的版本号.

输入参数:

*VersionNum 待读入的版本号

输出参数:

*VersionNum 如果:操作失败,则 VersionNum [0]为错误代码

如果:操作成功,则 VersionNum [0..N]为读入的版本号

返回值:

0x00,操作成功 0x01,操作失败

9, int ControlLED(unsigned char freq,

unsigned char duration, unsigned char *buffer);

函数功能: 设置灯的工作状态,包括,灯亮的周期以及循环的次数

输入参数: freq 周期数

duration 次数

*buffer 待返回的参数

输出参数:

*buffer 如果:操作失败,则 buffer [0]为错误代码(参考 2.2)

如果: 操作成功, 则 buffer [0] 为成功标志,即为 0x80

返回值:

0x00,操作成功, 0x01,操作失败

10, int ControlBuzzer(unsigned char freq,

unsigned char duration, unsigned char *buffer); 函数功能: 设置蜂鸣器的工作状态,包括,蜂鸣器的工作周期以及循环的次数

输入参数:

freq 周期数 duration 次数

*buffer 待返回的参数

输出参数:

*buffer 如果:操作失败,则 buffer [0]为错误代码(参考 2.2)

如果: 操作成功, 则 buffer [0] 为成功标志,即为 0x80

返回值:

0x00,操作成功 0x01,操作失败

4、ISO14443 Type-A Commands

4. 1 Type-A Commands

4.1.1 int MF_Request(

unsigned char inf_mode, unsigned char *buffer);

函数功能:发送 ISO14443 A 寻卡指令.

输入参数:

inf_mode 寻卡模式

0x01 –Idle 模式(一次只对一张卡操作) 0x00 –All 模式(一次可对多张卡操作)

*buffer 待返回的参数

输出参数:

*buffer 如果:操作失败,则 buffer [0]为 错误代码

如果:操作成功,则 buffer [0..1],返回2个字节的数据串

返回值:

0x00,操作成功 0x01,操作失败

4.1.2 int MF_Anticoll(

unsigned char *snr, unsigned char &status);

函数功能:

检测卡片数量,单卡或多卡,并返回4个字节的卡号。(如果有多张卡,就返回其中一张卡的卡号)

输入参数:

*snr 传送一个指针,返回4个字节的卡号 &Status 传送一个指针,返回卡片的数量

输出参数: 如果操作成功

Status 检测到的卡片的数量(0x00 表示检测到单卡, 0x01 表示检测到多卡)

*snr 4 个字节的卡号 (snr[0..3])

如果操作失败

*snr 为 错误代码(具体参考 2.2)

返回值:

0x00,操作成功, 0x01,操作失败

4.1.3 int MF_Select(

unsigned char *snr);

函数功能:

选择卡, 使卡进入被选择的状态...

输入参数:

*snr 传送一个指针,传入4个字节卡号,并且返回4个字节的卡号

输出参数:

Status 检测到的卡片的数量

*snr 4 个字节的卡号(snr[0..3])

返回值:

0x00,操作成功, 0x01,操作失败

4.1.4 int MF_Halt();

函数功能:

选择卡, 使卡进入被中断的状态...

输入参数:

无

返回值:

0x00,操作成功, 0x01,操作失败

4.2 Mifare Appilication Commands

4.2.1 int MF_Read(unsigned char mode,

unsigned char blk_add,
unsigned char num_blk,
unsigned char *snr,
unsigned char *buffer);

函数功能:

在指定位置读取指定长度的数据

输入参数:

mode, 读取模式

(Request Idle + Key A mode=00, Request Idle + Key B mode= 02, Request All + Key A mode=01, Request All + Key B mode=03)

(以上数字均为十六进制数字)

blk_add, 读取块地址 num_blk, 读取块数目

*snr, 一个指针,传递的是六个字节的密钥

*buffer 等待接受输出的指针变量

输出参数: 如果操作成功

*snr, 4 个字节的卡号

*buffer, 读取到的数据(具体数量为: num_blk*16)

如果操作失败

buffer[0] 错误代码(具体参考 2.2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.2 int MF_Write(unsigned char mode,

unsigned char blk_add,
unsigned char num_blk,
unsigned char *snr,
unsigned char *buffer);

函数功能:

在指定位置写入数据

输入参数:

mode, 要写的模式

(Request Idle + Key A mode=00, Request Idle + Key B mode= 02, Request All + Key A mode=01, Request All + Key B mode=03)

blk_add, 要写块地址 num_blk, 要写块数目 *snr, 待写入的数据

*buffer, 传入的指针符号..用来传出数据

输出参数:

如果操作成功

snr[0..3], 4个字节的卡号

如果操作失败

buffer[0] 错误代码(具体参考 2.2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.3 int MF_InitVal(

unsigned char mode,
unsigned char SectNum,
unsigned char *snr,
unsigned char *value);

函数功能:

初始化卡

输入参数:

mode, 初始化模式

(Request Idle + Key A mode=00 , Request Idle + Key B mode= 02, Request All + Key A mode=01 , Request All + Key B mode=03)

SectNum, 要初始化的扇区号 00-0F

*snr, 6字节密钥(以指针的形式传入)

*value 4 字节的要初始化的数据

输出参数:

如果操作成功:

snr[0..3], 4个字节的卡号

如果操作失败:

snr[0], 错误代码(具体参考 2.2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.4 int MF_Dec(

unsigned char mode,
unsigned char SectNum,
unsigned char *snr,
int *value);

函数功能:

对卡的指定扇区进行减值操作。

输入参数:

mode, 模式控制

(Request Idle + Key A mode=00, Request Idle + Key B mode= 02, Request All + Key A mode=01, Request All + Key B mode=03)

SectNum, 要写值的扇区号 00-0F

*snr, 6字节密钥(以指针的形式传入)

value 要减的值,4个字节长度

输出参数:

如果操作成功

snr[0..3], 4个字节的卡号

value[0..3] 4 个字节操作后的数据串

如果操作失败

snr[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.5 int MF_Inc (

unsigned char mode,
unsigned char SectNum,
unsigned char *snr,
int *value);

函数功能:对卡的指定扇区进行加值操作。

输入参数:

mode, 模式控制

(Request Idle + Key A mode=00 , Request Idle + Key B mode= 02, Request All + Key A mode=01 , Request All + Key B mode=03)

SectNum, 要加值的扇区号 00-0F

*snr, 6字节密钥(以指针的形式传入)

value 要加的值,4个字节长度

输出参数:

如果操作成功

snr[0..3], 4个字节的卡号

value[0..3] 4 个字节操作后的数据串

如果操作失败

snr[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.6 int MF_Getsnr (

unsigned char mode, unsigned char halt, unsigned char *snr unsigned char *value);

函数功能:返回1个字节的单卡或多卡标识,4个字节的卡号。

输入参数:

mode, 模式控制 (模式控制 26 or 52)

0x26 –Idle 模式(一次只对一张卡操作) 0x52 –All 模式(一次可对多张卡操作)

halt, 是否需要 halt 卡 (halt 选择 00 or 01)

00 不需要执行 halt 指令 01 读写器 执行 halt 指令

snr, 返回的 1 个字节的单卡或多卡标识(如果读卡不成功,返回错误码)

value 返回的 4 个字节的卡号

输出参数:

如果操作成功

 snr[0],
 1 个字节的单卡或多卡标识

 value[0..3]
 返回的 4 个字节的卡号

如果操作失败

snr[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功, 0x01,操作失败

4.2.7 int MF_Restore(

unsigned char mode, int cardlength, unsigned char *carddata);

函数功能:

按照选择的模式,进行数据的发送

输入参数:

mode, 模式控制 0x00 一不需要进行 CRC 校验

0x01 一需要进行 CRC 校验

cardlength, 卡数据长度

*carddata, 发送时(卡数据) 接收时(返回数据)

输出参数:

如果操作成功

carddata[0..N], 接收返回数据

如果操作失败

carddata[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功,

0x01,操作失败

5. ISO14443 Type-B Commands

5.1 int RequestType_B(

unsigned char *buffer)

函数功能:该命令执行 ISO14443B 中的 REQB 命令,获取卡片的 PUPI 代码

输入参数:

*buffer, 卡片复位后的数据串 (ATQB)

输出参数:

如果操作成功:

*buffer, 卡片复位后的数据串 (ATQB)

buffer[0] 卡片复位数据的长度

buffer[1..N] 操作后的数据串(ATQB)

如果操作失败:

buffer[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功, 0x01,操作失败

5.2 int AntiType_B(

unsigned char *buffer);

函数功能:该命令执行 ISO14443B 中的 AnticollB 命令

输入参数:

*buffer, 卡片返回的数据串 (ATQB)

输出参数:

如果操作成功:

buffer[0..N], 卡片返回的数据串 (ATQB)

如果操作失败:

buffer[0] 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功, 0x01,操作失败

5.3 int SelectType_B (

unsigned char *SerialNum);

函数功能:该命令执行 ISO14443B 中的 ATTRIB 命令,给已知 PUPI 的卡片分配一个识别号 CID

输入参数:

*SerialNum, 卡的序列号

返回值:

0x00,操作成功, 0x01,操作失败

5.4 int Request_AB(

unsigned char * buffer);

函数功能:

该命令执行几集成了 ISO14443B 中的,REQUEST 和 ATTRIB 命令,通过一个命令使卡复位。

输入参数:

* buffer, 返回操作后的卡的序列号 4 个字节

输出参数:

如果操作成功:

buffer[0..3], 返回操作后的卡的序列号 4 个字节

如果操作失败:

buffer[0], 错误代码(具体参考 2. 2)

返回值:

0x00,操作成功,

0x01,操作失败

5.5 int API_ISO14443TypeBTransCOSCmd(

unsigned char *cmd,
int cmdSize,
unsigned char *buffer);

函数功能:

ISO14443 传送命令,可以通过此命令向卡发任意有效的命令,数据

输入参数:

输出参数:

* buffer, 回收的数据

如果:操作成功,则 buffer[0..N] 为从卡返回的数据操作失败,则 buffer[0] 为错误代码

返回值:

0x00,操作成功, 0x01,操作失败

6 ISO15693 COMMANDS

6.1 ISO15693_Inventory(unsigned char *Cardnumber, unsigned char *pBuffer);

函数功能:

此命令通过防冲突用于得到读卡区域内所有卡片的序列号(能得到的卡片数量与模块天线的输出

功率有关,一般能对 2~6 卡进行防冲突)

输入参数:

*Cardnumber, 返回的卡的数量(一个字节)

*pBuffer 返回的数据(包括 FLAG 和 DSFID 和 8*n 个字节的卡号)

输出参数:

如果:操作成功

*Cardnumber 返回的卡的数量(一个字节)

*pBuffer 返回的数据(包括 FLAG 和 DSFID 和 8*n 个字节的卡号)

如果:操作失败

*Cardnumber 为错误代码

返回值:

0x00,操作成功, 0x01,操作失败

6.2 int ISO15693_Read (

unsigned char flags,
unsigned char blk_add,
unsigned char num_blk,
unsigned char *uid,
unsigned char *buffer);

函数功能:

用来读取 1 个或多个扇区的值,如果要读每个块的安全位,将 FLAGS 中 Option_flag 置为 1,即 FLAG = 0X42,每个扇区将返回 5 个字节,包括 1 个表示安全状态字节和 4 个字节的块内容,这时候每次最多能读 12 个块。如果 FLAG = 02,将只返回 4 字节的块内容,这时候每次最多能读 63 个块。

输入参数:

flags 0x02 不带 uid

0x22 带 uid

0x42 不带 uid 但是要读安全位

blk_add, 要读的起始块号

num_blk, 块的数量 *uid UID 信息 *buffer 返回值

输出参数:

如果:返回操作成功

buffer[0] 返回的 flag buffer[1..N] Data

操作失败,

buffer[0]为错误代码

返回值:

0x00,操作成功,

6.3 int ISO15693_Write(

unsigned char flags,
unsigned char blk_add,
unsigned char num_blk,
unsigned char *uid,
unsigned char *data);

函数功能: 对一个块进行写操作(每次只能写一个块)

输入参数:

flags 0x02 不带 uid

0x22 带 uid

0x42 不带 uid 但是要读安全位

blk_add, 要写的起始块号 num_blk, 写的块的数量 *uid UID 信息 *data 写入的数据

输出参数:

如果:操作失败,则 data[0]为错误代码

返回值:

0x00,操作成功, 0x01,操作失败

6.4 int ISO15693_Lock(

unsigned char flags, unsigned char num_blk, unsigned char *uid unsigned char *buffer); 函数功能: 用于锁定块内容。注意:此过程不可逆(不能解锁)块锁定后内容不能在修改。

输入参数:

flags 0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

num_blk, 要锁的块号 *uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0] 值为 0x80 如果:操作失败,则 buffer[0]为错误代码

返回值:

0x00,操作成功, 0x01,操作失败

6.5 int ISO15693_StayQuiet(

unsigned char flags, unsigned char *uid, unsigned char *buffer);

函数功能:

此命令用于将卡置于静止的状态,必须用地址模式,如果发送的数据与被操作的卡的序列号相同,

操作成功后,卡将进入静止状态,否则状态不变。

输入参数:

flags 标识字节 1 个字节

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功 , 则 buffer[0] 返回的 0x80,表示操作成功 如果:操作失败 ,则 buffer[0]为错误代码(具体参考 2.2)

返回值:

0x00,操作成功 0x01,操作失败

6.6 int ISO15693_Select(

unsigned char flags, unsigned char *uid, unsigned char *buffer);

函数功能:

此命令必须用地址模式,如果发送的数据与被操作的卡的序列号相同,操作成功后,卡将进入被选择状态,否则状态不变。

输入参数:

flags 标识字节 1 个字节

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0]为的 0x80,表示操作成功

如果:操作失败,则 buffer[0]为错误代码

返回值:

0x00,操作成功 0x01,操作失败

6.7 int ISO15693_ResetToReady(

unsigned char flags, unsigned char *uid, unsigned char *buffer);

函数功能:

操作成功后,卡回到 Ready 状态。

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0]的值为 0x80,表示操作成功如果:操作失败,则 buffer[0]为错误代码(具体参考 2.2)

返回值:

0x00,操作成功 0x01,操作失败

6.8 int ISO15693_WriteAFI(

unsigned char flags,
unsigned char afi,
unsigned char *uid,
unsigned char *buffer);

函数功能:

对卡进行写 AFI 操作。

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

afi 待写的 AFI

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0] 值为 0x80,表示操作成功如果:操作失败,则 buffer[0] 为错误代码(具体参考 2.2)

返回值:

0x00,操作成功 0x01,操作失败

6.9 int ISO15693_LockAFI(unsigned char flags,

unsigned char *uid,

unsigned char *buffer);

函数功能:

用于锁定卡的 AFI,锁定后 AFI 不可以更改

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0]返回的 0x80,表示操作成功

如果:操作失败,则 buffer[0] 返回 为错误代码

返回值:

0x00,操作成功 0x01,操作失败

6.10 int ISO15693_WriteDSFID(

unsigned char flags, unsigned char DSFID, unsigned char *uid, unsigned char *buffer);

函数功能:

对卡的进行写 DSFID 操作

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

DSFID 要写的 DSFID 字节,长度为 1 个字节

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0] 值为 0x80,表示操作成功如果:操作失败,则 buffer[0] 值为错误代码(具体参考 2.2)

返回值:

0x00,操作成功 0x01,操作失败

6.11 int ISO15693_LockDSFID(

unsigned char flags,
unsigned char *uid,
unsigned char *buffer);

函数功能:

用于锁定卡的 DSFID,锁定后 DSFID 不可以更改

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,则 buffer[0]返回的 0x80,表示操作成功

如果:操作失败,则 buffer[0] 返回 为错误代码

返回值:

0x00,操作成功 0x01,操作失败

6.12 int ISO15693_GetSysInfo(

unsigned char flag, unsigned char *uid, unsigned char *Buffer);

函数功能:

用于得到卡的详细信息,具体内容请参考,ISO15693协议资料

输入参数:

flags 标识字节 1 个字节

0x02 不带 uid

0x42 不带 uid 但是要读安全位

0x22 带 uid

*uid UID 信息 *buffer 返回值

输出参数:

如果:操作成功,

则 Buffer [0]: Flags

Buffer [1]: INFO Flags Buffer [2..9]: UID Buffer [10]: DSFID Buffer [11]: AFI

Buffer [12..N]: Other fields

如果:操作失败,则 Buffer[0] 返回 为错误代码

返回值:

0x00,操作成功 0x01,操作失败

6.13 int ISO15693_GetMulSecurity(

unsigned char flag,

unsigned char blkAddr, unsigned char blkNum, const unsigned char *uid, unsigned char *pBuffer);

函数功能: 用于获取卡的各个块的安全状态位的数据

输入参数:

flag 0x02 不带 uid

0x22 带 uid

0x42 不带 uid 但是要读安全位

blkAddr, 要读的起始块号 blkNum, 读的块的数量 *uid UID 信息 *pBuffer 返回值

输出参数:

如果:操作成功

*pBuffer 返回的数据

pBuffer [0] 返回的 flags pBuffer [1..N] Block security status (块的安全状态)

如果:操作失败,则 pBuffer[0]为错误代码(具体参考 2.2)

返回值:

0x00,操作成功 0x01,操作失败

6.14 int ISO15693_TransCOSCmd(

unsigned char *cmd, int cmdSize, unsigned char *buffer);

函数功能: 一个通用命令,用户可以通过此命令,对卡进行各种操作。

输入参数:

*cmd, 需要发送的数据

cmdSize, 数据长度 *buffer 返回值 输出参数:

如果:操作成功

*buffer 返回的数据

buffer [0..N] 从卡返回的数据

如果:操作失败,则 buffer[0]为错误代码

返回值:

0x00,操作成功 0x01,操作失败