创建博客 登录

Ludovic Rousseau's blog

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

Tuesday, June 8, 2010

PCSC sample in Ruby

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

A PC/SC Wrapper for Ruby also exists at Smart-card communication, straight from ruby.. The latest version is 0.4.11 from 2009. I used an older version 0.3.1 when I worked with this wrapper.

Installation

You first need to install ruby and the other components needed for the compilation of smartcard for Ruby.

```
apt-get install ruby rake rubygems libopenssl-ruby ruby1.8-dev
```

Then fetch the archive smartcard-0.4.11.gem

```
$ sudo gem install echoe
[...]
$ unzip smartcard.zip
$ cd smartcard
$ rake manifest
$ rake package
(in /home/rousseau/HSLM/smartcard)
 Successfully built RubyGem
 Name: smartcard
 File: smartcard-0.3.1.gem
Private key not found; gem will not be signed.
Targeting "ruby" platform.
(in /home/rousseau/HSLM/smartcard)
/usr/bin/ruby1.8 extconf.rb
checking for main() in -lpcsclite... yes
checking for wintypes.h... yes
checking for reader.h... yes
checking for winscard.h... yes
checking for pcsclite.h... yes
creating Makefile
/usr/bin/ruby1.8 -Ilib:ext:bin:test "/var/lib/gems/1.8/gems/rake-0.8.3/lib/rake/rake_test_loa
der.rb" "test/test_containers.rb" "test/test_smoke.rb"
Loaded suite /var/lib/gems/1.8/gems/rake-0.8.3/lib/rake/rake_test_loader
Started
Finished in 0.046223 seconds.
3 tests, 14 assertions, 0 failures, 0 errors
$ rake docs
[...]
```

Source code


```
require 'smartcard'
context = Smartcard::PCSC::Context.new(Smartcard::PCSC::SCOPE_SYSTEM)
readers = context.list_readers nil
context.cancel
# Use the first reader
reader = readers.first
# Connect to the card
card = Smartcard::PCSC::Card.new(context, reader, Smartcard::PCSC::SHARE_SHARED, Smart
card::PCSC::PROTOCOL_ANY)
# Get the protocol to use
card_status = card.status
# Select applet
aid = [0xA0, 0x00, 0x00, 0x00, 0x62, 0x03, 0x01, 0x0C, 0x06, 0x01]
select_apdu = [0x00, 0xA4, 0x04, 0x00, aid.length, aid].flatten
send_ioreq = {Smartcard::PCSC::PROTOCOL_T0 => Smartcard::PCSC::IOREQUEST_T0,
 Smartcard::PCSC::PROTOCOL_T1 => Smartcard::PCSC::IOREQUEST_T1}[card_stat
us[:protocol]]
recv_ioreq = Smartcard::PCSC::IoRequest.new
response = card.transmit(select_apdu.map {|byte| byte.chr}.join(''), send_ioreq, recv_
response_str = (0...response.length).map { |i| ' %02x' % response[i].to_i }.join('')
puts "Answer: #{response str}\n"
# test APDU
test apdu = [0, 0, 0, 0]
response = card.transmit(test apdu.map {|byte| byte.chr}.join(''), send ioreq, recv io
req)
response_str = (0...response.length).map { |i| ' %02x' % response[i].to_i }.join('')
puts "Answer: #{response_str}\n"
response_str = (0...response.length-2).map { |i| '%c' % response[i].to_i }.join('')
puts "Answer: #{response_str}\n"
# Deconnect
card.disconnect Smartcard::PCSC::DISPOSITION_LEAVE
context.release
```

Output

```
Answer: 90 00
Answer: 48 65 6c 6c 6f 20 77 6f 72 6c 64 21 90 00
Answer: Hello world!
```

Conclusion

Nothing more to add. If you are a Ruby user you may be interested by this wrapper.

Bitcoin

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 Blogger.