居民身份证验证安全控制模块接口 API 使用手册

信息产业部数据通信科学技术研究数据所

2004年11月

信息产业部数据通信科学技术研究数据所

居民身份证验证安全控制模块接口

API使用手册

版本

1.0

出版日期

2004年11月

著作权注意事项

本书版权为信息产业部数据通信科学技术研究数据所所有。 未经信息产业部数据通信科学技术研究数据所书面同意,任何公司、单位或个人,不得用任何手段复制本手册的部分或全部内容。

对印刷错误的更正,所述信息谬误的勘误,以及产品的改进, 均由信息产业部数据通信科学技术研究数据所随时作出解释,恕 不预先通知,修正内容将编入再版说明书中。

商标

所有在本手册使用的商标为该商标所有人的资产。

1. 前言	1
2. 系统要求	1
3. API 列表	1
4. API 详细说明	2
4.1 端口类API	2
4.1.1 SDT_GetCOMBaud	2
4.1.2 SDT_SetCOMBaud	2
4.1.3 SDT_OpenPort	3
4.1.4 SDT_ClosePort	3
4.2 SAM 类 API	4
4.2.1 SDT_ResetSAM	4
4.2.2 SDT_SetMaxRFByte	4
4.2.3 SDT_GetSAMStatus	
4.2.4 SDT_GetSAMID	
4. 2. 5 SDT_GetSAMI DToStr	
4.3 身份证卡类API	
4.3.1 SDT_StartFindIDCard	
4.3.2 SDT_Select1DCard	
4.3.3 SDT_ReadMngInfo	
4.3.4 SDT_ReadBaseMsg	
4.3.5 SDT_ReadNewAppMsg	9
5. API 调用说明	9
5.1 调用顺序	9
5.2 例子程序(以 C 语言为例)	10
6 函数返回码列表	11

1. 前言

本应用程序接口(API)用于二代证验证系统的验证终端应用系统的开发。

2. 系统要求

使用本 API 的 PC 机,必须满足下列条件:

- Windows 98, Windows 2000 Pro, Windows 2000 Server, WinXP
- 至少 32 兆内存 (32M RAM or Larger)
- 至少 10 兆空闲硬盘空间 (10M Free Hard Disk Space or Larger)
- 至少一个空闲普通串口或 USB 口。

3. API 列表

加密 API 分为下列几类,在下面各表中列出。

	端口API	
序号	函数名	功能描述
1.	SDT_GetCOMBaud	查看串口当前波特率
2.	SDT_SetCOMBaud	设置串口上 SAM_V 的波特率
3.	SDT_OpenPort	打开串口/USB 口
4.	SDT_ClosePort	关闭串口/USB 口

SAM 类 API		
序号	函数名	功能描述
5.	SDT_ResetSAM	对 SAM_V 复位
6.	SDT_SetMaxRFByte	设置射频适配器最大通信字节数
7.	SDT_GetSAMStatus	对 SAM_V 进行状态检测
8.	SDT_GetSAMID	读取 SAM_V 的编号 (十六进制)
9.	SDT_GetSAMIDToStr	读取 SAM_V 的编号(字符串格式)

身份证卡类 API		
序号	函数名	功能描述
10.	SDT_StartFindIDCard	开始找卡
11.	SDT_SelectIDCard	选卡
12.	SDT_ReadMngInfo	读取卡体管理号
13.	SDT_ReadBaseMsg	读取证/卡固定信息
14.	SDT_ReadNewAppMsg	读取追加信息

4. API 详细说明

4.1 端口类 API

4.1.1 SDT_GetCOMBaud

查看串口当前波特率(该函数只用于 SAM_V 采用 RS232 串口的情形,如果采用 USB 接口则不支持该 API)。

参数说明:

i Port

[in] 整数 ,表示端口号。此处端口号必须为 1-16 ,表示串口 ,参见 SDT_Login。 pui BaudRate

[out] 无符号整数指针,指向普通串口当前波特率,默认情况下为 115200。

返回值:

0x90 成功

0x1 端口打开失败/端口号不合法

0x5 无法获得该 SAM_V 的波特率,该 SAM_V 串口不可用。

4.1.2 SDT SetCOMBaud

设置 SAM_V 的串口的波特率(该函数只用于 SAM_V 采用 RS232 串口的情形,如果采用 USB 接口则不支持该 API),设置成功后,在该 SAM_V 和主机注册表中都记录设置后的波特率,保证在 SAM_V 重新启动和该套 API 被重新调用时采用设置后的波特率。该函数调用成功后,需要延时 5 毫秒,然后才能继续与 SAM_V 通信。

参数说明:

i Port

[in] 整数,表示端口号。此处端口号必须为 1-16,表示串口。 ui CurrBaud [in] 无符号整数,调用该 API 前已设置的业务终端与 SAM_V 通信的波特率 (SAM_V 出厂时默认,业务终端与 SAM_V 通信的波特率为 115200).业务终端以该波特率与 SAM_V 通信,发出设置 SAM_V 新波特率的命令.。ui CurrBaud 只能为下列数值之一:115200,57600,38400,19200,9600.如果 *ui CurrBaud 数值*不是这些值之一,函数返回 0x21;如果已设置的波特率与 ui CurrBaud 不一致,则函数返回 0x02,表示不能设置,调用 API 不成功。

ui SetBaud

[in] 无符号整数,将要设置的 SAM_V 与业务终端通信波特率。*ui SetBaud* 只能取下列值之一::115200,57600,38400,19200,9600,如果输入 *ui SetBaud* 参数不是这些数值之一,,函数返回 0x21,设置不成功,保持原来的波特率不变。

返回值:

0x90 成功

0x1 端口打开失败/端口号不合法。

0x2 超时,设置不成功。

0x21 ui CurrBaud 、ui SetBaud 输入参数数值错误.。

4.1.3 SDT_OpenPort

打开串口/USB。

int SDT_OpenPort(

int iPort

参数说明:

i Port

[in] 整数,表示端口号。1-16(十进制)为串口,1001-1016(十进制)为USB口,缺省的一个USB设备端口号是1001。

返回值:

0x90 打开端口成功

1 打开端口失败/端口号不合法

4.1.4 SDT_ClosePort

```
关闭串口/USB。
int SDT_ClosePort (
 int iPort
);
```

i Port

[in] 整数,表示端口号。

返回值:

0x90 关闭端口成功。 0x01 端口号不合法

4.2 SAM 类 API

4.2.1 SDT_ResetSAM

```
对 SAM_V 复位。
int SDT_ResetSAM (
 int iPort,
 int ilfOpen
);
```

参数说明:

i Port

[in] 整数,表示端口号。根据 SAM_V 使用的接口不同(分为普通串口 SAM_V 和 USB 口 SAM_V),分别使用不同的端口号(目前串口和 USB 都只支持 16 个,即串口 0001-0016 和 USB1001-1016):

4	普通串口	0001 - 0016(十进制)	例如:
	SAM_V		0001: 串口 1(COM1)
		·	0002: 串口 2(COM2)
	USB 🔲	1001 - 1016(十进制)	例如:
	SAM_V		1001 : USB1
			1002 : USB2

i I f0pen

[in] 整数,0 表示不在该函数内部打开和关闭串口,此时确保之前调用了SDT_OpenPort 来打开端口,并且在不需要与端口通信时,调用 SDT_ClosePort 关闭端口;非0表示在 API 函数内部包含了打开端口和关闭端口函数,之前不需要调用 SDT_OpenPort,也不用再调用 SDT_ClosePort。

返回值:

0x90 成功

其他 失败(具体含义参见返回码表)

4.2.2 SDT_SetMaxRFByte

设置射频适配器最大通信字节数。

int SDT_SetMaxRFByte (

i Port

[in] 整数,表示端口号。参见SDT_ResetSAM。

ucByte

[in] 无符号字符,24-255,表示射频适配器最大通信字节数。

i I f0pen

[in] 整数,参见 SDT_ResetSAM。

返回值:

0x90 成功

其他 失败(具体含义参见返回码表

4.2.3 SDT_GetSAMStatus

```
对 SAM_V 进行状态检测。
int SDT_GetSAMStatus (
```

int i Port, int i I f Open

参数说明:

i Port

[in] 整数,表示端口号。参见SDT_ResetSAM。

i I f0pen

[in] 整数,参见 SDT_ResetSAM。

返回值:

0x90 SAM_V 正常

0x60 自检失败,不能接收命令

其他 命令失败(具体含义参见返回码表)

4.2.4 SDT_GetSAMID

```
读取 SAM_V 的编号。
int SDT_GetSAMID (
```

i Port

[in] 整数,表示端口号。参见SDT_ResetSAM。

pucSAMI D

[out] 无符号字符串指针, SAM_V 编号, 16字节

返回值:

0x90 成功

其他 失败(具体含义参见返回码表

4.2.5 SDT_GetSAMIDToStr

```
读取 SAM_V 的编号。
```

```
int SDT_GetSAMIDToStr (
 int iPort,
 char * pcSAMID,
 int iIfOpen
);
```

参数说明:

i Port

[in] 整数,表示端口号。参见SDT_ResetSAM。

pcSAMI D

[out] 字符串指针, SAM_V 编号。

i I f0pen

[in] 整数,参见SDT_ResetSAM。

返回值:

0x90 成功

其他 失败(具体含义参见返回码表)

4.3 身份证卡类 API

4.3.1 SDT_StartFindIDCard

```
开始找卡。
 int SDT_StartFindIDCard (
 int
 iPort ,
 unsigned char * pucManaInfo,
 int
 ilf0pen
 );
 参数说明:
 i Port
 [in] 整数,表示端口号。参见SDT_ResetSAM。
 pucManal nfo
 [out] 无符号字符指针,证/卡芯片管理号,4个字节。
 i I f0pen
 [in] 整数,参见SDT_ResetSAM。
 返回值:
 0x9f
 找卡成功
 0x80
 找卡失败
4.3.2 SDT_SelectIDCard
 选卡。
 int SDT_ SelectIDCard (
 int
 iPort ,
 * pucManaMsg,
 unsigned char
 i I f0pen
 int
 参数说明:
 i Port
 [in] 整数,表示端口号。参见 SDT_Reset SAM。
 pucManaMsg
 [out] 无符号字符指针,证/卡芯片序列号,8个字节。
 i I f0pen
 [in] 整数,参见 SDT_ResetSAM。
 返回值:
 0x90
 选卡成功
 选卡失败
 0x81
```

4.3.3 SDT_ReadMngInfo

i Port

[in] 整数,表示端口号。参见 SDT_ResetSAM。 pucManageMsg

[out] 无符号字符指针,卡体管理号,28字节。 ilfOpen

[in] 整数,参见SDT_ResetSAM。

返回值:

0x90 读成功

其他 读失败(具体含义参见返回码表)

4.3.4 SDT ReadBaseMsg

```
读取证/卡固定信息。
```

参数说明:

i Port

[in] 整数,表示端口号。参见 SDT_ResetSAM。

pucCHMsq

[out] 无符号字符指针,指向读到的文字信息。

pui CHMsgLen

[out] 无符号整型数指针,指向读到的文字信息长度。

pucPHMsq

[out] 无符号字符指针,指向读到的照片信息。

pui PHMsgLen

[out] 无符号整型数指针,指向读到的照片信息长度。

```
i I f0pen
```

[in] 整数,参见SDT_ResetSAM。

返回值:

0x90 读固定信息成功

其他 读固定信息失败(具体含义参见返回码表)

4.3.5 SDT_ReadNewAppMsg

```
读取追加信息。
```

参数说明:

i Port

[in] 整数,表示端口号。参见SDT_ResetSAM。

pucAppMsg

[out] 无符号字符串,指向读到的追加信息。

pui AppMsgLen®

[out] 指向整数的指针,指向读到的追加信息长度。

i I f0pen

[in] 整数,参见 SDT_ResetSAM。

返回值:

0x90 读取追加信息成功

其他 读取追加信息失败(具体含义参见返回码表)

5. API 调用说明

5.1 调用顺序

有些 API 的调用有一定先后顺序。我们把这些有先后顺序关系的 API 按不同层次列表如下。(2)级函数执行前必须执行其上的(1),即(1)级函数最先执行,然后可以执行(2)级函数,然后可以执行(3)级函数,然后依次为(4)级、(5)级函数。同一级函数没有先后顺序。其他未列出的函数全是(1)级函数,调用没有先后顺序。

```
SDT_StartFindIDCard(1)
SDT_SelectIDCard(2)
```

SDT_ReadBaseMsg(3)

5.2 例子程序(以 C 语言为例)

```
//验证例子程序
#include <stdio.h>
#include <string.h>
#include "sdtapi.h" //动态连接库头文件
void main()
 char cInput;
 int iRet;
 //返回码
 int iPort;
 //端口号
 //是否需要打开端口
 int iIfOpen;
 unsigned char pucManaInfo[4];
 unsigned char pucManaMsg [8];
 unsigned char pucCHMsg[512];
 unsigned char pucPHMsg[1024]; //照片信息
 unsigned char pucFPMsg[1024]; //指纹信息
 unsigned int uiCHMsgLen,uiPHMsgLen,
 iPort=1001; //USB 设备
 iIfOpen=0;
 if(iIfOpen==0)
 iRet=SDT_OpenPort(iPort);
 if(iRet!=0x90)
 printf("SDT_OpenPort error, error code is: %02x", iRet);
 SDT_ClosePort(iPort);
 return;
 }
 do //找卡
 iRet=SDT_StartFindIDCard(iPort, pucManaInfo, iIfOpen);
 if(iRet==0x9f)
 iRet=SDT_SelectIDCard (iPort, pucManaMsg,iIfOpen);
 if(iRet==0x90)
 break;
 printf("尚未找到卡,你想继续找卡?继续按\"y\",退出按\"n\" \n");
```

```
scanf("%c", &cInput);
 }
 while(!(cInput=='n'));
 iRet=SDT\_ReadBaseMsg(iPort,
 pucCHMsg,
 &uiCHMsgLen,
 pucPHMsg,
 &uiPHMsgLen,
 iIfOpen);
 if(iRet!=0x90)
 printf("SDT_ReadBaseMsg error, error code is: %02x", iRet);
 if(iIfOpen==0)
 SDT_ClosePort(iPort);
 return;
 printf("SDT_ReadBaseMsg OK");
 if(iIfOpen==0)
 SDT_ClosePort(iPort);
 return;
}
```

6. 函数返回码列表

API 返回值列表:

ii.
意义
操作成功
证/卡中此项无内容
寻找找证/卡成功
端口打开失败/端口尚未打开/端口号不合法
PC 接收超时,在规定的时间内未接收到规定长度的数据。
数据传输错误
该 SAM_V 串口不可用,只在 SDT_GetCOMBaud 时才有可能返
回
接收业务终端数据的校验和错
接收业务终端数据的长度错。
接收业务终端的命令错误,包括命令中的各种数值或逻辑搭
配错误
越权操作
无法识别的错误
寻找证/卡失败
选取证/卡失败

31	证/卡证认 SAM_V 失败
32	SAM_V 认证证/卡失败
33	信息验证错误
40	无法识别的卡类型
41	读证/卡操作失败
47	取随机数失败
60	SAM_V 自检失败,不能接收命令
66	SAM_V 没经过授权,无法使用

