友我科技PCSC双界面读写器YW-606 开发指南

1. 建立资源管理器的上下文

函数 ScardEstablishContext()用于建立将在其中进行设备数据库操作的资源管理器上下文(范围)。

函数原型: LONG SCardEstablishContext(DWORD dwScope, LPCVOID pvReserved1, LPCVOID pvReserved2, LPSCARDCONTEXT phContext);

各个参数的含义:

- (1) dwScope: 输入类型;表示资源管理器上下文范围,取值为: SCARD_SCOPE_USER (在用户域中完成设备数据库操作)、SCARD_SCOPE_SYSTEM(在系统域中完成设备数据库操作)。要求应用程序具有相应的操作权限。
- (2) pvReserved1: 输入类型; 保留,必须为 NULL。
- (3) pvReserved2: 输入类型; 保留,必须为 NULL。
- (4) phContext: 输出类型; 建立的资源管理器上下文的句柄。

下面是建立资源管理器上下文的代码:

SCARDCONTEXT hSC:

LONG lReturn;

lReturn = SCardEstablishContext(SCARD_SCOPE_USER, NULL, NULL, &hSC);
if (lReturn!=SCARD_S_SUCCESS)
printf("Failed SCardEstablishContext\n");

2. 获得系统中安装的读卡器列表

函数 ScardListReaders()可以列出系统中安装的读卡器的名字。

函数原型: LONG SCardListReaders(SCARDCONTEXT hContext, LPCTSTR mszGroups, LPTSTR mszReaders, LPDWORD pcchReaders);

各个参数的含义:

- (1) hContext: 输入类型; ScardEstablishContext()建立的资源管理器上下文的句柄,不能为NULL。
- (2) mszGroups: 输入类型; 读卡器组名,为 NULL 时,表示列出所有读卡器。
- (3) mszReaders: 输出类型; 系统中安装的读卡器的名字,各个名字之间用'\0'分隔,最后一个名字后面为两个连续的'\0'。
- (4) pcchReaders: 输入输出类型; mszReaders 的长度。

系统中可能安装多个读卡器,因此,需要保存各个读卡器的名字,以便以后与需要的读卡器 建立连接。

下面是获得系统中安装的读卡器列表的代码:

char mszReaders[1024];

```
LPTSTR pReader, pReaderName[2];
DWORD dwLen=sizeof(mzsReaders);
int nReaders=0;
lReturn = SCardListReaders(hSC, NULL, (LPTSTR)mszReaders, &dwLen);
if ( lReturn==SCARD_S_SUCCESS )
{
 pReader = (LPTSTR)pmszReaders;
 while (*pReader !='\0' )
{
 if ( nReaders<2 ) //使用系统中前 2 个读卡器
 pReaderName[nReaders++]=pReader;
 printf("Reader: %S\n", pReader );
 //下一个读卡器名
 pReader = pReader + strlen(pReader) + 1;
}
```

3. 与读卡器(智能卡)连接

函数 ScardConnect()在应用程序与读卡器上的智能卡之间建立一个连接。

函数原型: LONG SCardConnect(SCARDCONTEXT hContext, LPCTSTR szReader, DWORD dwShareMode, DWORD dwPreferredProtocols, LPSCARDHANDLE phCard, LPDWORD pdwActiveProtocol);

各个参数的含义:

}

- (1) hContext: 输入类型; ScardEstablishContext()建立的资源管理器上下文的句柄。
- (2) szReader: 输入类型; 包含智能卡的读卡器名称(读卡器名称由 ScardListReaders()给出)。
- (3) dwShareMode: 输入类型;应用程序对智能卡的操作方式,SCARD_SHARE_SHARED

(多个应用共享同一个智能卡)、SCARD_SHARE_EXCLUSIVE (应用独占智能卡)、SCARD_SHARE_DIRECT (应用将智能卡作为私有用途,直接操纵智能卡,不允许其它应用访问智能卡)。

- (4) dwPreferredProtocols: 输入类型; 连接使用的协议, SCARD_PROTOCOL_T0 (使用 T=0 协议)、SCARD_PROTOCOL_T1 (使用 T=1 协议)。
- (5) phCard: 输出类型; 与智能卡连接的句柄。
- (6) PdwActiveProtocol:输出类型;实际使用的协议。

下面是与智能卡建立连接的代码:

SCARDHANDLE hCardHandle[2];

DWORD dwAP;

```
lReturn = SCardConnect( hContext, pReaderName[0], SCARD_SHARE_SHARED, SCARD_PROTOCOL_T0 | SCARD_PROTOCOL_T1, &hCardHandle[0], &dwAP); if ( lReturn!=SCARD_S_SUCCESS ) {
 printf("Failed SCardConnect\n"); exit(1); }
 与智能卡建立连接后,就可以向智能卡发送指令,与其交换数据了。
```

4. 断开与读卡器(智能卡)的连接

在与智能卡的数据交换完成后,可以使用函数 ScardDisconnect()终止应用与智能卡之间的连接。

函数原型: LONG SCardDisconnect(SCARDHANDLE hCard, DWORD dwDisposition); 各个参数的含义:

- (1) hCard: 输入类型; 与智能卡连接的句柄。
- (2) dwDisposition: 输入类型; 断开连接时,对智能卡的操作,SCARD_LEAVE_CARD(不做任何操作)、SCARD_RESET_CARD(复位智能卡)、SCARD_UNPOWER_CARD(给智能卡掉电)、SCARD_EJECT_CARD(弹出智能卡)。

下面是断开与智能卡连接的代码:

```
lReturn = SCardDisconnect(hCardHandle[0], SCARD_LEAVE_CARD);
if ( lReturn != SCARD_S_SUCCESS )
{
 printf("Failed SCardDisconnect\n");
 exit(1);
}
```

5. 释放资源管理上下文

在应用程序终止前时,应该调用函数 ScardReleaseContext()释放资源管理器的上下文。函数原型: LONG SCardReleaseContext(SCARDCONTEXT hContext);

```
各个参数含义:
```

(1) hContext: 输入类型; ScardEstablishContext()建立的资源管理器上下文的句柄,不能为NULL。

下面是释放资源管理上下文的代码:

lReturn = SCardReleaseContext(hSC);

if (lReturn!=SCARD_S_SUCCESS)

printf("Failed SCardReleaseContext\n");

以上介绍的通过 PC/SC 来操作智能卡的流程,可以封装在一个类中。例如,我们可以设计一个类:

class CYOWORFIDReader

{

private:

SCARDCONTEXT hSC;

LONG lReturn;

char mszReaders[1024];

LPTSTR pReader, pReaderName[2];

DWORD dwLen;

int nReaders, nCurrentReader;

SCARDHANDLE hCardHandle[2];

DWORD dwAP;

public:

CSmartReader(); //建立上下文、取读卡器列表

~CSmartReader(); //释放上下文

void SetCurrentReader(int currentReader);

int GetReaders(); //获得读卡器数目

int ConnectReader(); //与当前读卡器建立连接

int DisConnectReader(); //与当前读卡器断开连接

int SendCommand(BYTE command[], int commandLength, BYTE result[], int *resultLength); // 向读卡器发送命令,并接收返回的数据。返回值为 sw };

这样,我们就可以方便地使用 PC/SC 接口了。

6. 向智能卡发送指令

函数 ScardTransmit()向智能卡发送指令,并接受返回的数据。

函数原型: LONG SCardTransmit(SCARDHANDLE hCard, LPCSCARD_I0_REQUEST pioSendPci, LPCBYTE pbSendBuffer, DWORD cbSendLength, LPSCARD_IO_REQUEST pioRecvPci, LPBYTE pbRecvBuffer, LPDWORD pcbRecvLength);

各个参数的含义:

- (1) hCard: 输入类型; 与智能卡连接的句柄。
- (2) pioSendPci: 输入类型;指令的协议头结构的指针,由 SCARD_IO_REQUEST 结构定义。后面是使用的协议的协议控制信息。一般使用系统定义的结构,SCARD_PCI_T0(T=0

协议)、 SCARD_PCI_T1 (T=1 协议)、SCARD_PCI_RAW (原始协议)。

- (3) pbSendBuffer: 输入类型; 要发送到智能卡的数据的指针。
- (4) cbSendLength: 输入类型; pbSendBuffer 的字节数目。
- (5) pioRecvPci:输入输出类型;指令协议头结构的指针,后面是使用的协议的协议控制信息,如果不返回协议控制信息,可以为NULL。
- (6) pbRecvBuffer: 输入输出类型; 从智能卡返回的数据的指针。
- (7) pcbRecvLength: 输入输出类型; pbRecvBuffer 的大小和实际大小。

对于 T=0 协议, 收发缓冲的用法如下:

exit(1);

(a) 向智能卡发送数据:要向智能卡发送 n>0 字节数据时,pbSendBuffer 前 4 字节分别为 T=0 的 CLA、INS、P1、P2,第 5 字节是 n,随后是 n 字节的数据; cbSendLength 值为 n+5 (4 字节头+1 字节 Lc+n 字节数据)。PbRecvBuffer 将接收 SW1、SW2 状态码; pcbRecvLength 值在调用时至少为 2,返回后为 2。

```
值在调用时至少为2,返回后为2。
BYTE recvBuffer[260];
int sendSize, recvSize;
BTYE sw1, sw2;
BYTE
 select_mf[]={0xC0, 0xA4, 0x00, 0x00, 0x02, 0x3F, 0x00};
sendSize=7;
recvSize=sizeof(recvBuffer);
lReturn = SCardTransmit(hCardHandle[0], SCARD_PCI_T0, select_mf, sendSize,
NULL, recvBuffer, &recvSize);
if ( lReturn != SCARD_S_SUCCESS )
printf("Failed SCardTransmit\n");
exit(1);
//返回的数据, recvSize=2
sw1=recvBuffer[recvSize-2];
sw2=recvBuffer[recvSize-1];
 (b)从智能卡接收数据: 为从智能卡接收 n>0 字节数据, pbSendBuffer 前 4 字节分别为 T=0
的 CLA、INS、P1、P2, 第 5 字节是 n (即 Le), 如果从智能卡接收 256 字节, 则第 5 字节
为 0; cbSendLength 值为 5 (4 字节头+1 字节 Le)。PbRecvBuffer 将接收智能卡返回的 n 字
节,随后是 SW1、SW2 状态码;pcbRecvLength 的值在调用时至少为 n+2,返回后为 n+2。
BYTE
 get\_challenge[] = \{0x00, 0x84, 0x00, 0x00, 0x08\};
sendSize=5;
recvSize=sizeof(recvBuffer);
lReturn = SCardTransmit(hCardHandle[0], SCARD_PCI_T0, get_challenge,
sendSize, NULL, recvBuffer, &recvSize);
if ( lReturn != SCARD_S_SUCCESS )
printf("Failed SCardTransmit\n");
```

```
//返回的数据, recvSize=10
sw1=recvBuffer[recvSize-2];
sw2=recvBuffer[recvSize-1];
//data=recvBuffer[0]----recvBuffer[7]
```

if (sw1!=0x61)

(c) 向智能卡发送没有数据交换的命令:应用程序既不向智能卡发送数据,也不从智能卡接收数据,pbSendBuffer 前 4 字节分别为 T=0 的 CLA、INS、P1、P2,不发送 P3; cbSendLength 值必须为 4。PbRecvBuffer 从智能卡接收 SW1、SW2 状态码; pcbRecvLength 值在调用时至少为 2,返回后为 2。

```
BYTE
 set_flag[]={0x80, 0xFE, 0x00, 0x00};
sendSize=4;
recvSize=sizeof(recvBuffer);
lReturn = SCardTransmit(hCardHandle[0], SCARD PCI T0, set flag, sendSize,
NULL, recvBuffer, &recvSize);
if ( lReturn != SCARD_S_SUCCESS )
printf("Failed SCardTransmit\n");
exit(1);
//返回的数据, recvSize=2
sw1=recvBuffer[recvSize-2];
sw2=recvBuffer[recvSize-1];
  (d) 向智能卡发送具有双向数据交换的命令: T=0 协议中,应用程序不能同时向智能卡发
送数据,并从智能卡接收数据,即发送到智能卡的指令中,不能同时有 Lc 和 Le。这只能分
两步实现: 向智能卡发送数据,接收智能卡返回的状态码,其中,SW2 是智能卡将要返回
的数据字节数目;从智能卡接收数据(指令为0x00、0xC0、0x00、0x00、Le)。
BYTE get_response=\{0x00, 0xc0, 0x00, 0x00, 0x00\};
BYTE
 internal auth[]=\{0x00, 0x88, 0x00, 0x00, 0x08, 0x01, 0x02, 0x03, 0x04, 0x05, 0x06, 0x06,
0x07, 0x08;
sendSize=13;
recvSize=sizeof(recvBuffer);
lReturn = SCardTransmit(hCardHandle[0], SCARD_PCI_T0, internal_auth,
sendSize, NULL, recvBuffer, &recvSize);
if ( lReturn != SCARD_S_SUCCESS )
printf("Failed SCardTransmit\n");
exit(1);
//返回的数据, recvSize=2
sw1=recvBuffer[recvSize-2];
sw2=recvBuffer[recvSize-1];
```

```
{
printf("Failed Command\n");
exit(1);
}
get_response[4]=sw2;
sendSize=5;
recvSize=sizeof(recvBuffer);
lReturn = SCardTransmit(hCardHandle[0], SCARD_PCI_T0, get_response,
sendSize, NULL, recvBuffer, &recvSize);
if ( IReturn != SCARD_S_SUCCESS )
printf("Failed SCardTransmit\n");
exit(1);
//返回的数据, recvSize=10
sw1=recvBuffer[recvSize-2];
sw2=recvBuffer[recvSize-1];
//data=recvBuffer[0]----recvBuffer[7]
```

RFID产品手册下载