Interfacing with Felica cards from *nix

Lars Kotthoff lars@larsko.org

12th July 2008

Outline

1 Introduction

Felica

PC Interface

2 libpasori

Introduction

Interface

3 ViewSuica

Requirements Architecture

Implementation

4 Demonstration

6 Conclusion

Problems

Felica

- RFID IC card developed by Sony
- cards are completely passive, activated and powered by external reader
- can store encrypted data which requires authentication to access
- used mostly for electronic money, e.g. Suica/Pasmo
- used in Hong Kong, China, Japan...

Hardware


- built-in reader/writer in Sony VAIO laptops
- external USB reader/writer available from Sony and third-party vendors


Pasori RC-S320

Software

 Windows software to read the (unencrypted) data stored on the card and make internet purchases provided by Sony


SFCard Viewer

3rd-party software

- IC SFCard Fan project
 - documentation
 - various tools to access various Felica cards
 - webservice to resolve the station/line codes stored on Suica/Pasmo
- it's all in Japanese
- all the software is for Windows

Enter libpasori

libpasori to the rescue

- library to interface with the Pasori USB reader
- · works with Linux, BSD, Solaris, Windows
- sample applications
- links to other projects
 - card viewer for MAC OS X
 - video of somebody using a Felica card as a key

Interface

- libpasori provides basic functions to interface with the reader and card
 - poll the reader for a card
 - read/write
 - send/receive raw commands
- very little documentation
- lots of magic bits and bytes to set to make the functions do what you want

ViewSuica

Requirements

- provide the same functionality as the reader application provided by Sony
- work on as many platforms as possible...
- ... with special focus on Linux

Architecture

- application needs to interface with
 - libpasori to access the card
 - IC SFCard fan webservice to resolve the codes stored on the card to names
- abstraction from the low-level details
- graphical user interface

Implementation language: Ruby

- easy to write a module to talk to libpasori
- · easy to call webservices
- easy to write GUIs
- available for many platforms

pasori-ruby

- Ruby module to access the libpasori functions
- encapsulation of the gory details and conversion of the integer array returned by the read function into a map
- provides methods to connect/disconnect a reader and read the current value and the history (the last 20 transactions)

GUI

- written in QT4
 - GUI designed with Trolltechs QtDesigner
 - Ruby code for the GUI is generated from the XML description generated by QtDesigner
 - the actual application subclasses the generated class and implements the actual methods
- display the information stored on the card and provide a button to update it

Webservice

- IC SFCard Fan database provides WSDL
- simply tell the Ruby SOAP implementation to process the WSDL and off you go
- resolves the codes in a background thread

Demonstration

Problems

- only little (Japanese) documentation
- IC SFCard Fan DB WSDL fails validation because of the declared namespace
- Qt and Ruby threads don't play nicely together
 - all Qt stuff happens in C other Ruby threads don't get a chance to run
 - attach a timer which fires periodically to give Ruby a chance to schedule other threads

Conclusion

- finally an application to read Suica/Pasmo in Linux
- not perfect, but you get the basic functionality
- nice start to Felica hacking

Resources

Questions, anyone?