

Développement d'une application Java Card 2.x sous Windows

khaled.garri@gmail.com samia.bouzefrane@cnam.fr

Laboratoire CEDRIC
Chaire Systèmes Embarqués et Enfouis
CNAM

I. Outils de développement

I.1. Outils matériels

- 1. Une carte à puce Java Card.
- 2. Un lecteur de carte à puce.

I.1. Outils logiciels nécessaires

- a) Télécharger et installer JDK 1.6 (utiliser le lien suivant pour le télécharger : (http://java.sun.com/javase/downloads/widget/jdk6.jsp).
- **b)** Télécharger et installer Eclipse galileo pour Windows (http://www.eclipse.org/downloads/download.php?file=/technology/epp/d ownloads/release/galileo/SR1/eclipse-java-galileo-SR1-win32.zip).
- c) Télécharger l'outil de développement de JavaCard JSR268TK.zip dans un répertoire local par exemple C:\JavaCard, à partir du lien suivant :

http://cedric.cnam.fr/~bouzefra/cours/cours_SEM/JSR268TK.rar

d) Télécharger et installer le pilote adéquat de votre lecteur de carte (voir 1^{er} TP sur les cartes).

II. Etapes de développement

II.1 importer l'outil de développement sous éclipse :

- a) Décompresser le projet c:\JavaCard\JSR268TK.zip dans le même répertoire.
- b) Lancer Eclipse.
- c) Importer le projet java C:\JavaCard\JSR268TK\JSR268TK\JSR268TK-2 de la manière suivante :

File → Import → General → Existing Projetct into WorkSpace → Browse Chercher l'emplacement où vous avez décompressé le ficher JSR268TK.zip. Dans notre cas c'est: C:\JavaCard\JSR268TK\JSR268TK-2. Sélectionner le répertoire JSR268TK-2 et puis faire OK.

Les captures d'écran suivantes explicitent cette manipulation.

Cliquer alors sur le bouton File par la suite sur Import

Cliquer alors sur le bouton + devant *General* → Cliquer sur *Existing Projects*into Wrkspace

Cliquer alors sur le bouton *Browse* pour chercher le projet à importer.

Cliquer alors sur le bouton + devant $C \rightarrow$ Cliquer sur + JavaCard \rightarrow cliquer sur + JSR268TK \rightarrow Cliquer sur + JSR268TK \rightarrow Cliquer sur JSR268TK-2 \rightarrow Cliquer sur le bouton OK

Cliquer sur le bouton Finish

Vous devriez voir cette fenêtre, mais afin de visualiser les packages de ce projet cliquer sur « + » devant JSR268TK-2

Vous devriez voir cette fenêtre

Ci-dessous un schéma qui décrit d'une manière générale les différentes parties de cet outil de développement Java Card (il s'agit d'un projet Java). Par la suite, nous détaillerons chaque partie ainsi que sa configuration afin que nous puissions développer une application Java Card (coté client et côté carte).

II.2 Configuration de l'outil :

- a) Modification du ManagerConfig.xml en changement de nom de lecteur.
- b) Développement de la partie terminal (SampleTestApplet.java).
- c) Développement de la partie carte (SampleTestApplet.java).
- d) Compilation de l'applet.
- e) Installation de l'applet sur la carte.
- f) Exécution de la partie terminal.

a) Modification du ManagerConfig.xml

- La première étape consiste à modifier le fichier *ManagerConfig.xml* en mettant le nom de notre lecteur. Ce dernier se trouve dans la base de registres. Nous l'obtenons de la manière suivante :

Bouton Démarrer → Exécuter → Taper: regedit

Le nom de lecteur se trouve dans l'emplacement suivant:

Cliquer sur le bouton + devant *Hkey local machine* \rightarrow + *software* \rightarrow + *Microsoft* \rightarrow + *cryptography* \rightarrow + *calais* \rightarrow + *readers*

- Ouvrir le fichier ManagerConfig.xml (double clique de souris sur le fichier).
- Enregistrer les modifications en tapant Ctrl+S.

- b) Développement de la partie terminal :
- -La partie terminal correspond au fichier Java SampleClient.java.
- -Ouvrir le fichier SampleClient.java (double clique de souris sur le fichier).
- L'image ci-dessous s'affiche:

```
🖶 Java - JSR268TK-2/jsr268gp/sampleclient/SampleClient.java - Eclipse
File Edit Source Refactor Navigate Search Project Run Window Help
 🖺 Package Explor 🛭 🕻 Hierarchy 📅 🗖 🕡 SampleClient.java 🕮
 □ 
□ 
□ 
□ 
□ 
 package jsr268gp.sampleclient;

 import javax.smartcardio.ATR;

 public class SampleClient {
 public static final byte CLA = (byte) 0x80;
 🗓 🕒 config.manager
 Déclaration de Constantes
 public static final byte INS SET = (byte) 0x10;
 public static final byte INS GET = (byte) 0x20;

 isr268gp.applet.config

 isr268gp.cad
 isr268gp.cad

 static byte AID [] = {
 Déclaration de l'AID de
 (byte) 0xA0, (byte) 0x00, (byte) 0x00, (byte) 0x18,

isr268gp.converter

i
 l'applet qui va interagir
 (byte) 0x50, (byte) 0x00, (byte) 0x00, (byte) 0x00,

ightherefore in the property of the prope
 avec cette partie terminal
 (byte) 0x00, (byte) 0x00, (byte) 0x00, (byte) 0x52,

■ jsr268gp.converter.api21_export_files

 (byte) 0x41, (byte) 0x44, (byte) 0x41

■ isr268qp.converter.api21 export files

 };

■ isr268gp.converter.api21_export_files

■ jsr268gp.converter.api21_export_files

■ jsr268gp.converter.api21_export_files

 🗓 🔠 jsr268gp.loader
 public SampleClient() {

 isr268gp.loader.config
 isr268gp.loa
 super():

isr268gp.main

i
 // TODO Auto-generated constructor stub
 🗓 🕕 jsr268gp.main.config
 🗷 🔠 jsr268gp.sampleapplet
 isr268gp.sampleapplet.javacard
 * @param args
 🗓 🖶 jsr268gp.util
 public static void main(String[] args) {
 · 🖽 lib
 //Sélectionner votre lecteur de carte
 TerminalFactory tf = TerminalFactory.getDefault();
 CardTerminals list = tf.terminals();
 CardTerminal cad = list.getTerminal("USB CCID Smart Card Reader 0");
 if (cad == null) {
 System.out.println("debug1");
 try {
 // Remarque: pour le transtypage de tableau byte vers une variable string en hexa
 // utiliser la méthode byteArrayToHexString de la classe Util
 //Etablir la connexion avec la carte à puce
 Card c = cad.connect("T=0");
 System.out.println("Card : "+c);
 System.out.println("\n");
```

- Exécuter la partie terminal (cette étape se fait après l'installation de l'applet sur la carte) de cette manière :

Cliquer sur + devant jsr268.sampleClient.

Cliquer sur le bouton droit de la souris sur le fichier SampleClient.java.

Sélection Run As.

Cliquer Java Application.

Une console affiche le résultat ou d'éventuelles erreurs.

- c) Développement de la partie carte (SampleTestApplet.java).
- -La partie carte correspond au SampleTestApplet.java.
- (Remarque : Après chaque modification de cette partie n'oubliez pas d'enregistrer en cliquant sur Ctrl+S).
- -Ouvrir le fichier SampleTestApplet.java (double clique de souris sur le fichier). Vous allez voir l'image ci-dessous.

Cliquer sur + devant jsr268.sampleApplet afin de visualiser le contenu du package. Nous avons trois fichiers :

SampleTestApplet.java : est l'applet que nous allons installer sur la carte Appletconfig.xml : sert à la configuration de la carte (ne pas modifier). Build.xml : contient l'AID de l'applet ainsi que l'AID du package. Il sert à la compilation de l'applet autrement dit la génération du fichier .cap qui sera installé par la suite sur la carte.

e) Compilation de l'applet.

Afin de compiler l'applet, nous procédons comme suit :

Cliquer sur le bouton droit sur le fichier build.xml

Sélection Run As

Cliquer sur Ant Build

S'il n'y a aucune erreur, un ficher cap est généré, il correspond à l'applet SampleTestApplet.java. Il ne reste qu'à charger ce fichier sur la carte et exécuter la partie terminal afin d'interroger l'applet.

g) Installation de l'applet sur la carte.

Charger le ficher cap sur la carte :

Cliquer sur le bouton + devant le package *bin*.

Cliquer sur le button droit sur le fichier build.xml

Sélection Run As

Cliquer sur Ant Build

Ce ficher va exécuter trois programmes :

delete: supprimer l'ancien ficher (applet) sur la carte.

load: installer le nouveau ficher.cap qui correspond au programme

SampleTestApplet.java nouvellement généré.

run : exécuter le programme SampleClient .java partie terminal.

Remarque:

Pour chaque modification de l'applet, il faut la recompiler et la charger sur la carte.

