

Programmation BasicCard

Didier DONSEZ
Université Joseph Fourier
Polytech'Grenoble –LIG/ADELE
Didier.Donsez@imag.fr

Sommaire

- Motivation
- Cartes BasicCard
- Cycle de Développement
- Langage ZC-Basic

Motivation

- Développement d'applications carte en langage Basic
- Coté Carte
 - interpréteur de « bytecode » P-Code
- Coté Terminal
 - Interpréteur de « bytecode » P-Code
 - Remarque : l'application terminal peut être écrite aussi
 - en C/C++/C# avec un driver PS/SC ou MUSCLE
 - en Java avec OCF

GetCustomerCredits d'une carte de pré-paiement (PME,Tickets,...)

■ Programme Carte

```
Eeprom CustomerCredits ' Declare a permanent Integer variable
```

```
Command &H20 &H01 GetCustomerCredits (Credits) ' Credits is a result
```

```
Credits = CustomerCredits
```

```
End Command
```

■ Programme coté PC

```
Const swCommandOK = &H9000
```

```
Declare Command &H20 &H01 GetCustomerCredits (Credits)
```

```
Status = GetCustomerCredits (Credits)
```

```
If Status <> swCommandOK Then
```

```
 Print "GetCustomerCredits: Status = &H"; Hex$ (SW1SW2)
```

```
 GoTo CancelTransaction
```

```
End If
```

```
Print "current credits:"; Credits
```

Produits (www.zeitcontrol.de)

- Selon les gammes (*Compact, Enhanced†, Professional†*)
- Carte mono applicative, Carte multi applicative (06/2004)
- Mémoire
 - RAM=256 à 1024 octets
 - EEPROM=1Ko à 29Ko
 - ROM=17,7Ko
- Communications ISO 7816-3
 - ATR
 - T=1 (mode bloc) † (et T=0 mode octet)
- Commandes et réponses APDU ISO 7816-4
- Système de Fichiers (non ISO 7816-4, DOS like)
- Support calcul flottant†
- Fonctions cryptographiques (natif ou en bibliothèque)
 - SHA1, SG-LFSR
 - DES, 3DES, AES (128b), IDEA, RSA (1024b), Elliptic Curve (161b)
- Générateur matériel de nombres aléatoires†

Produits (www.zeitcontrol.de)

- ZC1.x (*Compact x=1*)
 - format module SIM du GSM11.11
 - T=1 (ISO/IEC 7816-3 et ISO/IEC 7816-4)
 - Chiffrage des commandes SG-LFSR (Shrinking Generator – Linear Feedback Shift Register) avec des clés de 64 bits.
 - 256o de RAM, 1 Ko EEPROM
- ZC3.x (*Enhanced*) 1998
 - T=1
 - DES, 3DES
 - File System, Calcul flottant IEEE
 - 256o de RAM, 2 à 16 Ko EEPROM
- ZC4.x (*Professional*) 2001
 - T=0 et T=1
 - 1024o RAM, 16 à 30 Ko EEPROM
 - DES, 3DES, AES 128 bits, RSA 1024, Elliptic Curve 167 bits, SHA-1
- ZC5.x (*Professional*)
 - 4 fois plus rapide que les ZC4.x
- ZC6.x (x=5 06/2004)
 - Carte multi-application
 - Chaque application doit être signé pour le card provider
 - 1,75Ko RAM, 30 Ko EEPROM
 - DES, 3DES, AES 128-192-256 bits, Elliptic Curve 167 bits, SHA-1
- ZC7.5
 - Combi or Dual Interface (Contact and ContactLess)

ATR (cf 7.2)

- Par défaut
 - Compact et Enhanced
 - TS T0 TB1 TC1 TD1 TD2 TA3 TB3 T1-TK
 - 3B EF 00 FF 81 31 50 or 20 45 or 75 'BasicCard ZCvvv'
 - Professionnal
 - TS T0 TA1 TB1 TC1 TD1 TC2 T1-TK
 - 3B F9 13 00 FF 40 80 'ZC4.1 RSA'
- Configurable
 - En ZC-Basic (en respectant les contraintes de la carte)
 - Declare ATR= <séquence de Byte et String>

Environnements de développement

- **Carte**

- Gestion de projets
- Débuggeur
- Compiler ZC-Basic (en P-Code)
- Chargeur (P-Code)
- Simulateur
- Générateurs de clé, ...

- **Terminal**

Environnements de développement Coté Carte

Environnements de développement Coté Terminal

Cycle de vie d'une carte (cf 7.7.1)

Le langage ZC-Basic

- Généralités
- Variables
- Typage primitif, tableau, structure
- Structures de contrôle
- Fonctions, Procédures et Commandes

Environnement

- Directive de pré-compilation
 - #Include, #Library, #If, #Else, #Endif, #IfDef, ...
- Constantes
 - #Stack, #Files, #Message, #State, #BWT ...
- Séparateur d'instruction :
- Commentaires
 - “ ”
 - rem
- Mots réservés

Constantes prédéfinies

Variables

- Déclaration implicite et explicite
 - option explicit supprime la déclaration implicite pour éviter les erreurs (de frappe)
- Portée des variables
 - Persistantes (en EEPROM)
 - Eeprom CustomerName\$ = ""' We don't know customer's name yet
 - Eeprom Balance& = 500' Free 5-euro bonus for new members
 - Session (reset au Reset)
 - Public (globale)
 - Static (local à la procédure)
 - Procédure (reset lors de l'appel de la procédure)
 - Private

Portée des variables

Nature	Déclaration	Durée de Vie	Portée	Initialisation
Eeprom	Explicite	Permanente	Globale	A l'installation
Public	Explicite	Temporaire	Globale	Au Reset
Static	Explicite	Temporaire	Locale	Au Reset
Private	Explicite ou implicite	Temporaire	Locale	A l'invocation

Typage (3.5)

- **Byte** @ entier 8 bits non signé
- **Integer** % entier 16 bits signé
- **Long** & entier 32 bits signés
- **Single** ! Flottant IEEE 32 bits
- **String** \$ chaîne variable de (<254) car.
- **String*n** chaîne fixe de n car. n<255

- @,%,&,!,\\$ sont les suffixes pour le typage des variables/paramètres
- String utilise un pointeur (16 bits) vers la zone dans laquelle sont stockés les caractères préfixés par la longueur (8 bits)
- **DefByte | DefInt | DefLng | DefSng | DefString } range [, range, . . .]**
 - Définit le type par défaut des variables dont le préfixe est dans l'intervalle
 - Exemple **DefInt A-Z** signifie que par défaut toute variable est entière

Déclaration de Variables

DefInt I-R

Private Iter = 0 ' type Int

Public Radius! = 1 ' type Single, affectation avec conversion

Public Pistr\$ = "3.1416"

Public Pi As Single = Val!(Pistr\$)

Eeprom S1 As String*5 = "ABC" ' complété avec des octets NULL

Public S2 As String*3 = &H81, &H82, &H83

Private S3 As String*7 = 3, 4, "XYZ" '= 3, 4, 88, 89, 90, 0, 0

Déclaration de (Variable) Tableaux

- Déclaration d'un tableau fixe multi-dimension
 - **Dim array ([, , . . .]) [As type]**
- Déclaration d'un tableau dynamique multi-dimension
 - **Dim Dynamic array ([, , . . .]) [As type]**
- Rédimensionnement
 - **ReDim array (bounds [, bounds, . . .])**
 - **ReDim array (bounds [, bounds, . . .]) [As type]**
- Destruction
 - **Erase array [, array, . . .]**
- Définition des bornes
 - **Option Base [lower-bound To] upper-bound**

Déclaration de (Variable) Tableaux

DefInt I-T

Private Tab(4) = 1,2,3,4 ' tableau de 4 entiers démarrant à 0

Option Base 1 ' fixe la borne inférieure à 1
 ' pour les nⁱes déclarations

Private X\$(2,2) = "X\$(1,1)", "X\$(2,1)", "X\$(1,2)", "X\$(2,2)"

Type structuré

- Déclarations de type structuré

Type **Point**: X!, Y!: End Type ' X et Y sont de type Single

Type **Rectangle**

Area As Single

TopLeft As **Point**

BottomRight As **Point**

End Type

- Déclarations de variable

Public Square **As Rectangle** = 0,1,1,2,2 ' TopLeft= (1.0,1.0) BottomRight = (2.0,2.0)

- Accès aux champs

Sub Area (R As **Rectangle**) ' Calcule le champs Area

R.Area = (R.BottomRight.X! – R.TopLeft.X!) * (R.BottomRight.Y! – R.TopLeft.Y!)

End Sub

Call Area (Square)

- Déclaration d'un tableau de type structuré

Public RA(10) As **Rectangle** ' déclare un tableau de Rectangle

For I = 1 To 10 : RA(I) = Square : Next

Opérateurs et Expressions

- **X + 5** 'Apply '+' (*addition*) to terms X and 5
- **A(I) * Rnd** 'Apply '*' (*multiplication*) to terms A(I) and Rnd
- **S\$ + "0"** 'Apply '+' (*concatenation*) to terms S\$ and "0"

- **X\$ = Chr\$(34) + "STRING" + Chr\$(34) + Chr\$(10)** ' 10 = *new line*

Affectation

- Affectation
 - [Let] *var* = *expression*
- Affectation de sous chaînes
 - Une sous partie de la chaîne est affectée
 - [Let] **Mid\$** (*string, start [, length]*) = *expression*
 - À partir de la position *start* sur *length* caractères
 - [Let] **Left\$** (*string, length*) = *expression*
 - [Let] **Right\$** (*string, length*) = *expression*
 - [Let] *string (n)* = *expression* ' **Mid\$** (*string, n, 1*)=*expression*

Structures de contrôle (i)

Saut

Goto *label*

...

label:

Saut avec retour

GoSub *label*

...

label:

subroutine-code

Return [*return-label*]

Saut conditionnel multiple

On expression entière { **GoTo** | **GoSub** } *label1* [, *label2*, ..., *labeln*]

Structures de contrôle (ii)

- Test

```
If condition1 Then  
 code block 1  
[Elseif condition2 Then  
 code block 2]  
[Else  
 code block n]  
End If
```

- Choix

```
Select Case test-expression  
Case case-test [, case-test, ...]  
 [code block]  
[Exit Case]  
 [code block]  
Case case-test [, case-test, ...]  
 [code block]  
[Exit Case]  
 [code block]  
...  
[Case Else  
 [code block]  
[Exit Case]  
 [code block] ]  
End Select
```

Structures de contrôle (iii)

■ Boucle

For *loop-var* = *start* **To** *end* [**Step increment**]

[*code block*]

[Exit For]

[*code block*]

Next [*loop-var*]

While *condition*

[*code block*]

[Exit While]

[*code block*]

Wend

Do [{**While** | **Until**} *condition*]

[*code block*]

[Exit Do]

[*code block*]

Loop [{**While** | **Until**} *condition*]

Structures de contrôle (iv)

- Sortie de boucle de la boucle courante
Exit For, Exit While, Exit Do
- Sortie d'un choix courante
Exit Case
- Retour de procédure et de fonction
Exit Sub , Exit Function
- Retour à l'appelant dans le programme terminal
Exit Command
- Sortie du programme terminal
Exit

Fonction, Procédure et Commande

(i) Déclaration

Declare Sub *proc-name ([param-def, param-def, . . .])*

Declare Function *proc-name ([param-def, param-def, . . .]) [As type]*

Declare Command *[CLA] [INS] proc-name ([PreSpec,] [param-def, param-def, . . .] [, PostSpec])*

PreSpec

CLA=*constant alternatif à la spécification de CLA*

INS=*constant alternatif à la spécification de INS*

Lc=0

PostSpec (valable pour T=0) **Disable Le | Input Le**

(ii)

Définition

[Static] **Function** proc-name ([param-def, param-def, . . .]) [As type]
[procedure code]
[proc-name = expression]
End Function

[Static] **Sub** procedurename ([param-def, param-def, . . .])
[procedure code]
End Sub

[Static] **Command** [CLA] [INS] proc-name ([PreSpec,] [param-def,
param-def, . . .] [, PostSpec])
[procedure code]
End Command

(iii)

Passage des paramètres

*param-def {**ByVal** | **ByRef**} param-name [**As type**]*

passage par référence/variable (défaut) ou par valeur

Declare Sub S (X, ByVal Y, ByRef Z) ' 'ByRef' redundant here

Private A, B, C

Call S (A, B, C) ' A and C can change

Call S (ByVal A, ByRef B, C) ' B and C can change

Call S (A+1, B, (C)) ' Nothing can change – 'A+1' and '(C)

' are not assignable expressions

■ Cas des String (variables)

il ne peut y avoir d'une seule chaîne variable dans une commande et en dernier paramètre

<=len contrainte de longueur des chaînes

Command &H20 &H00 SetUserName(UserID, Name\$<=25)

(iv)

Passage des paramètres

■ Cas des Tableaux

Declare Sub S (A() As Integer) ' les parenthèses sont obligatoire

Dim X (10) As Integer

Dim Y (20) As Long

Dim Z (5, 5, 5)

Call S (X) ' OK

Call S (X()) ' OK – les parenthèses sont optionnelles

Call S (Y) ' Erreur de compilation – Y est de type tableau de Long

Call S (Z) ' Erreur à l'exécution de Call S(Z) qui est à 3 dim.

...

Sub S (A() As Integer)

A (2, 2) = 0

End Sub

Fonctions prédéfinies (cf 3.16)

■ Numériques

Abs(X), Sqrt(X), Rnd()

■ Tableau

LBound(array [, dim]), UBound(array [, dim])

■ Chaînes

*string (n), Asc(string), Chr\$(char-code), Hex\$(val), Left\$(string, len), LCase\$(string),
Len(string), LTrim\$(string), Mid\$(string, start[, len]), Right\$(string, len)
RTrim\$(string), Space\$(len), Str\$(val), String\$(len, char), Trim\$(string),
UCase\$(string) Val&(string[, len]), Val!(string[, len]), ValH(string[, len])*

■ Cryptographique

Key(keynum), DES(type, key, block\$) Certificate(key, data)

■ Type

Len(variable), Len(type)

Exemple de PME (1/2)

```
Declare Command &H80 &H10 SetCustomerName(Name$<=25)
Declare Command &H80 &H20 GetCustomerName (Name$)
Declare Command &H80 &H30 DebitAccount (Amount As Long)
Declare Command &H80 &H40 setBalance (NewBalance As Long)
```

```
Const InsufficientCredit = &H6F00
Eeprom Balance As Long
Eeprom CustomerName As String
```

```
Command &H80 &H10 SetCustomerName(Name$<=25)
  CustomerName$=Name$
End Command
```

```
Command &H80 &H20 GetCustomerName (Name$)
  Name$ = CustomerName$
End Command
```

Exemple (2/2 a)

Command &H80 &H30 DebitAccount (Amount As Long)

If Balance < Amount Then

SW1SW2 = InsufficientCredit

Else

Balance = Balance - Amount

End If

End Command

Command &H80 &H40 setBalance (NewBalance As Long)

Balance = NewBalance

End Command

Exemple (2/2 b) avec fiabilisation

- Remarque : l'écriture en EEPROM est lente et peut être inachevée en cas d'arrachement

Eeprom **ShadowBalance** As Long

Eeprom **Committed** = False

Command &H80 &H20 DebitAccount (Amount As Long)

If **Balance** < Amount Then SW1SW2 = InsufficientCredit

Else

ShadowBalance = **Balance** – Amount

Committed = True : **Balance** = **ShadowBalance** : **Committed** = False

End If

End Command

Command &H80 &H30 setBalance (NewBalance As Long)

ShadowBalance = NewBalance

Committed = True : **Balance** = **ShadowBalance** : **Committed** = False

End Command

Rem Then in the initialisation code:

If **Committed** Then **Balance** = **ShadowBalance** : **Committed** = False : End If

Programmation Terminal

- Affichage
 - **Cls, Print, FgCol, BgCol, CursorX, CursorY**
- Saisie
 - **InKey\$, Line Input X\$, Input variable-list**
- Communication
 - **CardReader [(name\$)], CardInReader, ResetCard [(ATR\$)], nReaders = PcsCount, ReaderName = PcsReader(ReaderNum)**
- Journalisation/Trace (ATR+APDU)
 - **Open Log File filename, Close Log File**

Cryptographie : gestion des clés

- Déclaration des clés et des polynômes (algo SG-LFSR)
 - **Declare Key keynum [(length [, counter])] [= b1, b2, b3, ...]**
 - **Declare Polynomials = PolyA&, PolyS&**
 - peuvent être :
 - générées avec KEYGEN
 - incluses à la compilation
 - chargées dans la carte avec BCKEYS
 - chargées à l'exécution du terminal avec : **Read Key File filename**
- Désignation d'une clé courante pour le chiffrage
 - **Enable Key keynum [(counter)]**
 - Counter donne le nombre de tentatives de chiffrage incorrectes avant abandon de la clé
- Abandon de la clé courante
 - **Disable Key keynum**

Cryptographie

- Chiffrage / Déchiffrage DES
 - $\text{result\$} = \text{DES}(\text{type}, \text{keynum}, \text{block\$})$
 - $\text{type}=+1$ (chiffrage), -1 (dechiffrage) DES
 - $\text{type}=+3$ (chiffrage), -3 (dechiffrage) Triple DES
- Signature DES/3DES
 - $\text{S\$} = \text{Certificate}(\text{keynum}, \text{data})$
 - Principe
 - Découper P en N blocs de 64 bits
 - (le dernier peut être complété avec des 0)
 - $\text{C}=0x0000000000000000$
 - Pour i de 0 à $N-1$ faire $\text{C} = \text{E}(\text{C} \text{ Xor } \text{P}[i])$
 - Retourner C
- Autres algorithmes
 - fournis comme des bibliothèques à inclure

Génération de Nombres aléatoires (cf 3.18)

- Fonctions
 - Rnd() 'retourne un Long
 - Randomize seed 'Long ou String
- Méthodes
 - Terminal
 - basée sur l'horloge système
 - Compact et Enhanced
 - Basée sur un numéro de série unique (en EEPROM)
 - Donne une séquence différente entre toutes les cartes et d'un reset à l'autre
 - Professionnal
 - Dispositif matériel (Truly RNG)

Chiffrage des échanges (cf 3.17)

- Chiffrage automatique des commandes et réponses APDU
 1. Générer un fichier de clés avec KEYGEN
 2. Inclure ou charger les clés dans les programmes terminal et cartes
 3. Inclure COMMANDS.DEF dans le programme terminal
 4. Basculer le chiffrage automatique
 5. Appeler des commandes entre les commandes
 - *Compact and Enhanced BasicCards:*
 - **Call StartEncryption (P1=algorithm, P2=keynum, Rnd)**
 - **Call EndEncryption()**
 - *Professional BasicCard:*
 - **Call ProEncryption (P1=algorithm, P2=keynum, Rnd, Rnd)**
 - **Call EndEncryption()**

Fichiers et Répertoires (cf 4.)

- Système de fichiers Carte
 - Hiérarchique (Répertoires)
 - 1 répertoire racine \
 - Désignation à la DOS (max 254 car. pour le chemin)
 - Contrôle d'accès (R,W) et de concurrence (verrou)
 - Accès séquentiel / aléatoire structuré ou non
 - Ensemble de commandes prédéfinies (cf. 7.7.14)
 - Cla=C0, Ins=18, P1=opération, ...

Fichiers et Répertoires (cf 4.)

- Coté carte
 - Un seul lecteur par défaut
- Coté terminal
 - Le système de fichier carte est représenté par un lecteur spécial “@:” (en plus des lecteurs A: à Z: de l'hôte)
 - Le fichier “\Transport\Bus\Credits” dans la carte est désigné par “@:\Transport\Bus\Credits” par le programme terminal

Fichiers et Répertoires (cf 4.11)

- Section de définition du système de fichiers de la carte
 - Définit la structure du système de fichier à l'installation de l'application
 - Définition d'un Répertoire
 - *Dir path 'le chemin du répertoire'*
 - *Lock Definitions 'Lock ou Unlock'*
 - *File Definitions 'Définition des fichiers'*
 - *Sub-directory Definitions ' Définition (réursive) des sous répertoires'*
 - **End Dir**
 - Définition d'un Fichier
 - **File filename [Len = blocklen]**
 - *Lock Definitions 'Lock ou Unlock'*
 - *expr [As type] [(repeat-count)] [, expr [As type] [(repeat-count)], ...]*

Exemple de section de définition

```
Declare ApplicationID = "FILECARD"  
#Include GOODKEYS.BAS
```

```
Dir "\\"
```

```
File "DATA1.TXT" ' crée le fichier \DATA1.TXT  
Read Lock Key = 99,100 ' accès en lecture avec une des 2 clés  
"Contenu du fichier DATA1.TXT" ' contient la chaîne
```

```
File "DATA2.TXT" ' crée le fichier \DATA1.TXT  
Read Write Lock Key = 99,100 ' accès en écriture avec une des 2 clés  
"Contenu du fichier DATA2.TXT" ' contient la chaîne
```

```
Dir "USERS" ' crée le répertoire \USERS
```

```
File "OWNER.DAT" ' crée le fichier \USERS\OWNER.DAT  
"DONSEZ","Didier" (2),"UJF",123 As Byte (10) ' le contenu
```

```
End Dir
```

```
End Dir
```

Fichiers et Répertoires (cf 4.)

■ Répertoires et Fichiers

- **MkDir path, RmDir path**
- **ChDir path, S\$ = CurDir [(drive)]**
- **ChDrive drive, S\$ = CurDrive**
- **Name OldPath As NewPath**
- **nFiles = Dir (filespec), file\$ = Dir (filespec, n)**
- **SetAttr filename, attributes, attributes = GetAttr filename**
- **Kill filename**

Fichiers et Répertoires (cf 4.)

- Ouverture d'un fichier
 - **Open filename [For mode] [Access access] [/lock]**
As [#] filenum [Len=recordlen]
 - **filenum = Open filename [For mode] [Access access] [/lock]**
[Len=recordlen]
 - *mode* = mode d'accès
 - Séquentiel **Input, Output, Append**
 - Aléatoire octet **Binary**
 - Aléatoire en enregistrement **Random**
- Fermeture
 - **Close [[#] filenum [, [#] filenum , . . .]]**

Fichiers et Répertoires (cf 4.)

■ Ecriture

- **Print #filenum, [field | separator] [field | separator] ...**
- **Write [#] filenum, expression-list**
- **Put [#] filenum, [pos], data**

■ Lecture

- **Line Input #filenum, X\$**
- **X\$ = Input (len, [#] filenum)**
- **Input #filenum, variable-list**
- **Get [#] filenum, [pos], variable [, len]**

■ Positionnement

- **Seek [#] filenum, pos**
- **Seek ([#] filenum)**

Fichiers et Répertoires (cf 4.)

■ Divers

- ***filenum = FreeFile*** ‘nombre de descripteur encore libres’
- ***Len (#filenum)*** ‘longueur du fichier’
- ***EOF ([#] filenum)*** ‘True si fin de fichier atteinte.’

■ Contrôle d'accès

- ***Read Lock filename [Key = k1 [, k2]]***
- ***Read Unlock filename***
- ***Write Lock filename [Key = k1 [, k2]]***
- ***Write Unlock filename***
- ***Read Write Lock filename [Key = k1 [, k2]]***
- ***Read Write Unlock filename***
- ***Get Lock filename, LockInfo***

Exemple avec les fichiers (1/3)

Coté Carte

```
Declare ApplicationID = "FILECARD"
#include GOODKEYS.BAS
```

```
Command &H20 &H04 EnableKey (Key@, Counter@)
  Enable Key Key@ (Counter@)
End Command
```

```
Command &H80 &H0E GetCardFile (Result$)
  Private F : F = Open Result$ : Line Input #F, Result$ : Close
End Command
```

Dir "\"	' crée 2 fichiers dans le répertoire racine
File "DATA1.TXT"	' File name
Read Lock Key = 99,100	' Access conditions
"Contenu du fichier DATA1.TXT"	' Contents
File "DATA2.TXT"	' File name
Read Write Lock Key = 99,100	' Access conditions
"Contenu du fichier DATA2.TXT"	' Contents
End Dir	

Exemple avec les fichiers (2/3)

Coté Terminal

```

Private ID$ : Call GetApplicationID (ID$) : Call CheckSW1SW2()
If ID$ <> "FILECARD" Then Print "Card FILECARD is required for this test" : Exit
ResetCard : Call CheckSW1SW2()
ChDrive "@"  

Private F, S$
```

```

Open "DATA1.TXT" As F
If FileError = feAccessDenied Then Print "Access Denied to DATA1.TXT" : Exit
FileError = feFileOK
```

```

Read Key File "GOODKEYS.BAS" : Call CheckFileError ("Error reading key file")
Call StartEncryption (P2 = 99, Rnd) : Call CheckSW1SW2()
F= Open "DATA1.TXT" : Call CheckFileError ("Error opening DATA1.TXT")
Line Input #F, S$ : Call CheckFileError ("Error reading DATA1.TXT") : Print S$
S$="DATA1.TXT" : Call GetCardFile(S$) : Print S$
Close F : Call CheckFileError ("Error closing DATA1.TXT")
Call EndEncryption() : Call CheckSW1SW2()
```

Exemple avec les fichiers (3/3)

Coté Terminal

Rem Ouverture et Création d'un fichier

F = Open "DATA3.TXT" For Output : Call CheckFileError ("Error opening for output")

Print #F, "abcdefg" : Print #F, "hijklem" : Call CheckFileError ("Error writing to file")

Close F : Call CheckFileError ("Error closing file")

F = Open "DATA3.TXT" : Call CheckFileError ("Error opening for input")

Line Input #F, S\$: Call CheckFileError ("Error reading a line")

Print "DATA3.TXT contains:",S\$ ' abcdefg

Line Input #F, S\$: Call CheckFileError ("Error reading a line")

Print "DATA3.TXT contains:",S\$ ' hijklem

Line Input #F, S\$

If FileError = feReadError Then Print "ReadError since no more input"

FileChooser = feFileOK

Close : Call CheckFileError ("Error closing all files")

Kill "DATA3.TXT" : Call CheckFileError ("Error deleting file")

Commandes prédéfinies (cf 7.7)

- CLA=C0
- INS= (disponible selon les états)
 - **GET STATE** **00** Get the state and version of the card
 - **EEPROM SIZE** **02** Get the address and length of EEPROM
 - **CLEAR EEPROM** **04** Set specified bytes to FF
 - **WRITE EEPROM** **06** Load data into EEPROM
 - **READ EEPROM** **08** Read data from EEPROM
 - **EEPROM CRC** **0A** Calculate CRC over a specified EEPROM address range
 - **SET STATE** **0C** Set the state of the card
 - **GET APPLICATION ID** **0E** Get the Application ID string
 - **START ENCRYPTION** **10** Start automatic encryption of cmd/resp. data
 - **END ENCRYPTION** **12** End automatic encryption
 - **ECHO** **14** Echo the command data
 - **ASSIGN NAD** **16** Assign a Node Address to the card
 - **FILE IO** **18** Execute a file system operation

Programmation Terminal depuis un autre langage

- Java via OCF
- VB, VC++, C# sur Windows via PCSC

- Format des commandes BasicCard
 - Cf BasicCard Manual 3.13.1, 3.5
 - Voir les journaux d'APDU

Programmation ZC-Basic Terminal vers d'autres Cartes

- Echange avec cartes non BasicCard
 - JavaCard, CB, SV ...
- Déclaration d'une commande SendAPDU (3.13.1)

Declare Command SendAPDU(Data as String)

- Appel de SendAPDU (3.14.3)

Private PCLA As Byte = &HC8

Private PINS As Byte = &HA0

Private PP1 As Byte = &H11

Private PP2 As Byte = &H22

Private PData\$ = "ABC" ' équivalent à &H40, &H41, &H42

Private PLe As Byte = 45

Call WaitForCard()

ResetCard : Call CheckSW1SW2()

Call SendAPDU(CLA=PCLA,INS=PINS,P1=PP1,P2=PP1,PData\$,Le=PLe)

Print SW1SW2

Print ValH(PData\$) ' returned bytes

Un exemple :

ePurse (*Porte Monnaie Electronique*)

- Une application carte
- Deux applications terminal
 - Issuer (Emetteur)
 - Bearer (Porteur)

ePurse (Issuer + Bearer)


```

Terminal Program Console
Customer name (Enter to abort): didier
PIN (Enter to abort): 10000
PIN must be 4 characters long
PIN (Enter to abort): 1234
Initial balance (e.g. 12.50): 100.00
Personalization successful.

Terminal Program Console
Customer: didier
Balance: 100.00
Enter PIN (Esc to abort): ****
Invalid PIN
Enter PIN (Esc to abort): ****
Action (e.g. +50 or -10.25): -100

Terminal Program Console
Customer: didier
Balance: 0.00
Enter PIN (Esc to abort): ****
Action (e.g. +50 or -10.25): +150

```


BasicCard Program on COM201: G:\dev\

File View Run Card Options Help

Run Step Over Step Into Step Return

```

127 If Not Personalised
128 rem Call CheckAlgor;
129 If Not (PINVerified)
130 If Diff > Balance 1
131 Call ChangeBalance
132 End Command
133
134 Command &H80 &H08 Che
135 If Not Personalised
136 rem Call CheckAlgor;
137 If Not (PINVerified)
138 PIN = NewPIN
139 End Command
140
141 Command &H80 &H0A Get
142 If Not Personalised
143 Amount = Balance
144 PINCount = MaxPIN;
145 Name$ = CustomerName
146 End Command
147

```

G:\devtools\Basic

BasicCard Program I/O

```


<- 3B EF 00 FF 81 31 20 75 - 42 61
-> 00 00 05 C0 0E 00 00 00 - CB
<- 00 00 08 45 50 55 52 53 - 45 61
-> 00 40 14 80 00 00 00 0E - 00 00
<- 00 40 10 00 00 27 10 31 - 32 33
-> 3B EF 00 FF 81 31 20 75 - 42 61
-> 00 00 05 C0 0E 00 00 00 - CB

```

ePurse (Issuer)

Terminal Program Console

```
Customer name (Enter to abort): didier
PIN (Enter to abort): 10000
PIN must be 4 characters long
PIN (Enter to abort): 1234
Initial balance (e.g. 12.50): 100.00
Personalization successful.
```


ePurse (Bearer -100)

```
Terminal Program Console
Customer: didier
Balance: 100.00
Enter PIN <Esc to abort>: ****
Invalid PIN
Enter PIN <Esc to abort>: ****
Action <e.g. +50 or -10.25>: -100
```


ePurse (Bearer +150)

```
Terminal Program Console
Customer: didier
Balance: 0.00
Enter PIN <Esc to abort>: ****
Action <e.g. +50 or -10.25>: +150
```


Sim

BasicCard Program on COM201: G:\devtools\BasicCard\

```

File View Run Card Options Help
Run Step Over Step Into Step Return Step to Terminal Pause

127 If Not Personalised Then SW1SW2 = swl
128 rem Call CheckAlgorithm()
129 If Not (PINVerified OR MasterPINVeri:
130 If Diff > Balance Then SW1SW2 = swIn:
131 Call ChangeBalance (Balance - Diff)
132 End Command
133
134 Command &H80 &H08 ChangePIN (NewPIN As
135 If Not Personalised Then SW1SW2 = swl
136 rem Call CheckAlgorithm()
137 If Not (PINVerified OR MasterPINVeri:
138 PIN = NewPIN
139 End Command
140
141 Command &H80 &H0A GetCardData (Amount .
142 If Not Personalised Then SW1SW2 = swl
143 Amount = Balance
144 PINCount = MaxPINErrors - PINErrors
145 Name$ = CustomerName$
146 End Command
147

```

G:\devtools\BasicCardPro\Examples\epurse\ep

BasicCard Program I/O

```

<- 3B EF 00 FF 81 31 20 75 - 42 61 73 69 63 43 61 72
-> 00 00 05 C0 0E 00 00 00 - CB
<- 00 00 08 45 50 55 52 53 - 45 61 06 6B
-> 00 40 14 80 00 00 00 0E - 00 00 27 10 31 32 33 34
<- 00 40 10 00 00 27 10 31 - 32 33 34 64 69 64 69 65
-> 3B EF 00 FF 81 31 20 75 - 42 61 73 69 63 43 61 72
-> 00 00 05 C0 0E 00 00 00 - CB

```

Mini-projet BasicCard

- La CasinoCard offre plusieurs jeux de hasard encartés qui permettent au porteur de miser, gagner/perdre sa mise.
- Astuce
 - Completez le code du ePurse pour en faire une carte CasinoCard.
 - Ajoutez à cette application carte
 1. un taux de restitution des gains par le Casino qui opère la carte
 2. et une fonction « bet » prenant en paramètre le montant parié et la probabilité du pari (1/2 pour Pile ou Face, 1/36 pour la roulette, ...)
 - Complétez l'application terminal

Webographie

- BasicCard
 - <http://basiccard.com/>
 - Le Kit est téléchargeable
 - Le développement ne requiert pas de kit matériel au départ
- Fabricant
 - <http://www.zeitcontrol.de/>

Vos suggestions et vos remarques

- Merci de me les retourner à
 - Didier DONSEZ, Didier.Donsez@imag.fr
- Avez vous trouvé ce cours instructif ?
 - Est il complet ?
 - Qu 'est qu 'il manque ?
 - Qu 'est que vous auriez aimé voir plus développé ?
 - Est il bien organisé ?
 - ...
- Quels sont votre fonction et votre domaine d 'activité ?