创建博客 登录

Ludovic Rousseau's blog

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

Monday, May 3, 2010

PCSC sample in scriptor

Installation

scriptor and gscriptor are tools included in the pcsc-tools package (http://ludovic.rousseau.free.fr/softwares/pcsc-tools/index.html)

The licence is GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

On a Debian system just do:

apt-get install pcsc-tools

Source code for scriptor

These 2 tools allows to send APDU to a card. They are very simple by yet useful for some basic cases.

If used in interactive mode (use Ctrl-d to quit):

\$ scriptor

No reader given: using Gemplus GemPC Twin 00 00 $\,$

Using T=1 protocol

Reading commands from ${\sf STDIN}$

00 A4 04 00 0A A0 00 00 00 62 03 01 0C 06 01

> 00 A4 04 00 0A A0 00 00 00 62 03 01 0C 06 01

< 90 00 : Normal processing.

00 00 00 00

> 00 00 00 00

< 48 65 6C 6C 6F 20 77 6F 72 6C 64 21 90 00 : Normal processing.

If used as a script file:

\$ cat essai.scriptor

#! /usr/bin/env scriptor

reset

Select applet

00 A4 04 00 0A A0 00 00 00 62 03 01 0C 06 01 $\,$

APDU de test

00 00 00 00

Empty lines or lines starting by # are comments and ignored. reset is a keyword to reset the card and start with a known state.

Output

\$./essai.scriptor

No reader given: using Gemplus GemPC Twin 00 00 $\,$

Using T=1 protocol

Using given file: ./essai.scriptor

#! /usr/bin/env scriptor

reset

> RESET

< OK: 3B EA 00 00 81 31 20 43 80 65 A2 01 01 01 3D 72 D6 43 A5

Select applet

00 A4 04 00 0A A0 00 00 00 62 03 01 0C 06 01 $\,$

> 00 A4 04 00 0A A0 00 00 00 62 03 01 0C 06 01 < 90 00 : Normal processing.

APDU de test

00 00 00 00

2015 (51)

2014 (61)

2013 (38)

≥ 2012 (27)≥ 2011 (46)

▼ 2010 (55)

► December (5)

November (5)

► October (9)

► September (1)

► August (8)

▶ July (1)

► June (10)

▼ May (6)

What is in a PC/SC reader name?

How to know the PIN sizes supported by a pinpad re...

Where are the old versions of libccid and pcsc-lit...

ccid new version 1.3.12

pcsc-lite 1.6.0, new major version

PCSC sample in scriptor

► April (10)

Search This Blog

Search

Google+ Followers

> 00 00 00 00 00 < 48 65 6C 6C 6F 20 77 6F 72 6C 64 21 90 00 : Normal processing.

Source code for gscriptor

The same script can be used by gscriptor. gscriptor is a graphical version of scriptor.

Output

gscriptor can display the results in ASCII. This is useful in our case since the test APDU just sends the string "Hello world!"

Conclusion

scriptor and gscriptor are easy to use for simple tasks. In general I use them to check the smart card stack is working correctly.

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 ${\color{red}{\sf Blogger}}.$