

Ludovic Rousseau's blog

My activities related to smart card and Free Software (as in free speech).

Friday, August 20, 2010

PCSC sample in Ada

Here is the PCSC sample in Ada language I promised in PC/SC sample in different languages.

Installation

The PCSC/Ada project is hosted at http://www.nongnu.org/pcscada.

PCSC/Ada is available as package in Debian testing/unstable and Ubuntu 10 04

Debian squeeze (testing at time of writing this article)

To install the PCSC/Ada development package type:

\$ sudo apt-get install libpcscada1-dev

Debian Lenny (stable)

If you use Debian stable (Lenny), an unofficial backport is also available from codelabs.ch. To install the backport package, perform the following steps:

Add this line to /etc/apt/sources.list:

 ${\tt deb\ http://www.codelabs.ch/debian\ lenny-backports\ main\ contrib\ non-free}$

Then, execute the following commands:

- \$ sudo apt-get update
- \$ sudo apt-get install debian-codelabs-archive-keyring
- \$ sudo apt-get update

To install the PCSC/Ada development package type:

\$ sudo apt-get install libpcscada1-dev

If you want to compile PCSC/Ada from source, see the distributed README file for details.

API

The API documentation is available online at http://www.nongnu.org/pcscada/api/index.html.

Source code

Makefile

all: ada_sample

ada_sample:
 @gnatmake -p -Ppcscada_sample


```
clean:
@rm -rf obj
```

pcscada_sample.gpr

```
with "pcscada";
project PCSCAda_Sample is
 for Object_Dir use "obj";
 for Source_Dirs use (".");
 for Main use ("ada_sample.adb");
 Compiler_Switches := ("-gnaty3aAbcdefhiIklnprStuxM800",
 "-gnatVa",
 "-gnat05",
 "-gnatwal",
 "-gnatf",
 "-fstack-check",
 "-gnato",
 "-g");
  package Compiler is
 for Default_Switches ("ada") use Compiler_Switches;
 end Compiler;
 package Binder is
 for Default_Switches ("ada") use ("-E");
 end Binder;
end PCSCAda_Sample;
```

ada_sample.adb

```
with Ada.Text_IO;
with PCSC.SCard.Utils;
use PCSC;
procedure Ada_Sample is
  package SCU renames SCard.Utils;
  My Context : SCard.Context;
  First Card : SCard.Card;
  Readers : SCard.Reader_ID_Set;
  Recv_PCI : SCard.IO_Request;
  Recv_Len : Natural := 0;
  APDU_Select : constant SCard.Byte_Set :=
 (16#00#, 16#A4#, 16#04#, 16#00#, 16#0A#,
 16#A0#, 16#00#, 16#00#, 16#00#, 16#62#,
 16#03#, 16#01#, 16#0C#, 16#06#, 16#01#);
  APDU_Command : constant SCard.Byte_Set :=
 (16#00#, 16#00#, 16#00#, 16#00#);
begin
  -- Establish context
  SCard.Establish_Context (Context => My_Context,
 Scope => SCard.Scope_System);
 -- List readers
```

Ludovic Rousseau b...


```
Readers := SCard.List_Readers (Context => My_Context);
  Ada.Text_IO.Put_Line ("Readers found:");
  SCU.For_Every_Reader (Readers => Readers,
 Call => SCU.Print_ReaderID'Access);
 -- Connect with the card in first reader
  SCard.Connect (Context => My_Context,
 Card => First_Card,
 Reader => Readers.First_Item,
 Mode => SCard.Share_Shared);
  -- Send APDUs
  Send_Select_Applet_APDU :
  declare
 Recv_Buffer : SCard.Byte_Set (1 .. 128);
  begin
 => First_Card,
 SCard.Transmit (Card
 Send_Buffer => APDU_Select,
 Recv_Pci => Recv_PCI,
 Recv_Buffer => Recv_Buffer,
 Recv_Len => Recv_Len);
 Ada.Text_IO.Put_Line
 ("Select applet: " & SCU.To_Hex_String
 (Given => Recv_Buffer,
 Len => 2 * Recv_Len));
  end Send_Select_Applet_APDU;
  Send Command APDU:
  declare
 Recv Buffer : SCard.Byte Set (1 .. 32);
  begin
 SCard.Transmit (Card
 => First_Card,
 Send_Buffer => APDU_Command,
 Recv_Pci => Recv_PCI,
 Recv_Buffer => Recv_Buffer,
 Recv_Len => Recv_Len);
 Ada.Text_IO.Put_Line
 & SCU.To_String (Given => Recv_Buffer (1 .. Recv_Len)));
  end Send_Command_APDU;
 -- Disconnect the card
  SCard.Disconnect (Card => First_Card,
 Action => SCard.Unpower_Card);
 -- Release context
  SCard.Release_Context (Context => My_Context);
exception
  when others =>
 Ada.Text_IO.Put_Line ("OOPS - got an exception:");
 if SCard.Is_Valid (Context => My_Context) then
 SCard.Release_Context (Context => My_Context);
 end if;
 raise;
end Ada Sample;
```

Compilation

Just type make.

```
$ make
object directory "/home/rousseau/blog/pcscada_sample/obj" created
```

 $\label{thm:continuous} $\operatorname{gcc}_{-4.4} - \operatorname{c}_{-9} + \operatorname{c}_{-9} - \operatorname{c}_{-9} + \operatorname{c}_{-9} - \operatorname{c}_{-9} -$

The generated binary is ./obj/ada_sample.

Output

\$./obj/ada_sample
Readers found:
Gemalto GemPC Twin 00 00
Select applet: 9000
Command : Hello world!♠

Conclusion

I do not use Ada myself so I can't really say more. This wrapper should do the job if you do use Ada.

Home

Thanks a lot to Reto Buerki, the author of the Ada wrapper, for writing the sample code for me.

Bitcoin

Newer Post

License: by-nc-sa

This blog by Ludovic Rousseau is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

Simple theme. Powered by ${\color{red}{\sf Blogger}}.$

Older Post