

ANEXO II.B
PLIEGO DE PRESCRIPCIONES TÉCNICAS PARTICULARES QUE HA DE REGIR EL CONTRATO DE
SUMINISTRO E INSTALACION DE SISTEMAS DE BILLETAJE PARA LA FLOTA INTERURBANA DE
AUTOBUSES DE LA RED DE CONSORCIOS DE TRANSPORTE DE ANDALUCIA MEDIANTE
PROCEDIMIENTO ABIERTO.

Librería de transportes

Documento de especificaciones técnicas

Referencia CTAN-RU-LT-DET

Versión 0.1

02/10/17

Librería de transportes. Referencia CTAN-RU-LT-DET i
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Índice

1. GLOSARIO DE TÉRMINOS UTILIZADOS ... 1

2. OBJETIVO ... 2

3. INTRODUCCIÓN A LA TARJETA MIFARE DESFIRE EV2 .. 4
3.1. IDENTIFICADOR ÚNICO .. 4
3.2. ORGANIZACIÓN DE LA MEMORIA ... 5
3.2.1. Aplicaciones ... 5
3.2.2. Archivos ... 5
3.3. SEGURIDAD ... 7
3.3.1. Claves en las aplicaciones ... 7
3.3.2. Seguridad en los archivos. .. 7
3.4. RESUMEN DE COMANDOS DE LA TARJETA ... 9

4. DEFINICIÓN GENERAL DE LA API .. 11
4.1. CONVENIO DE INTERCAMBIO DE INFORMACIÓN. .. 11
4.1.1. Convenio de orden MSB y LSB ... 11
4.1.2. Convenio de organización del contenido ... 12
4.1.3. Convenio de espacio reservado para los arrays data_in y data_out ... 13
4.1.4. Registro TLV de Cabecera obligatorio en data_in y data_out. ... 13
4.1.5. Posibles registros TLV en data_out para cualquier función. .. 14
4.2. RESUMEN DE LAS FUNCIONES DISPONIBLES EN LA LIBRERÍA (API) .. 16
4.3. OPERATIVA ... 17
4.4. REDES SOPORTADAS ... 18

5. FUNCIONES DE LA API ... 20
5.1. VERSION .. 20
5.1.1. Descripción y uso. ... 20
5.1.2. Sintaxis. ... 20
5.1.3. Entradas. ... 20
5.1.4. Salidas. ... 20
5.2. INIT .. 22
5.2.1. Descripción y uso. ... 22
5.2.2. Sintaxis. ... 22
5.2.3. Entradas. ... 22
5.2.4. Salidas. ... 29
5.3. PROCESS .. 30
5.3.1. Descripción y uso. ... 30
5.3.2. Sintaxis. ... 30
5.3.3. Entradas. ... 30
5.3.4. Salidas. ... 38
5.3.5. Relación de Acciones <-> Respuestas. .. 47
5.4. LASTERROR .. 49
5.4.1. Descripción y uso. ... 49
5.4.2. Sintaxis. ... 49
5.4.3. Entradas. ... 49
5.4.4. Salidas. ... 49
5.5. GETINFO ... 50
5.5.1. Descripción y uso. ... 50
5.5.2. Sintaxis. ... 50
5.5.3. Entradas. ... 50
5.5.4. Salidas. ... 50
5.6. RESUMEN DE TIPOS EN “DATA_IN”. .. 55
5.7. RESUMEN DE TIPOS EN “DATA_OUT” .. 55

6. TABLA ASCII DE CARACTERES DE TEXTO. ... 57

7. TABLA DE CARACTERES DE TRATAMIENTO ESPECIAL. ... 58

Librería de transportes. Referencia CTAN-RU-LT-DET ii
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Histórico

Fecha Versión Descripción

02/10/2017 0.1 Documento inicial

Librería de transportes. Referencia CTAN-RU-LT-DET 1
Documento de especificaciones técnicas del api de transmisión Versión 0.1

1. GLOSARIO DE TÉRMINOS UTILIZADOS

Termino Descripción

Actuar con la tarjeta
Cualquier procedimiento de operación de venta, carga, recarga, cancelación,
inspección, etc... que puede ser efectuada en un TAG

AID Identificador de una aplicación de la tarjeta Desfire EV2.

AMK
Aplication Master Key o Clave maestra de la aplicación. Indica la clave principal de una
aplicación con AID ≠ 00 00 00

API
Interface para la Programación de Aplicaciones. Se tratará de funciones externas que
ofrece funciones necesarias para el desarrollo de un determinado software.

CID
Código de identificación de la acción a ejecutar. Cada registro/acción retornado en
“data_out” de la función “Process()” dispone de un identificador numérico único. Este
valor es tomado como referencia para los resultados de la acción.

FID
Identificador de un archivo, contenido dentro de una aplicación de la tarjeta Desfire
EV2.

Hardware
Hace referencia a cualquier dispositivo utilizado para realizar las actuaciones con las
tarjetas.

HOST o Software
suministrador

Programa de la empresa suministradora que requiere la utilización de la librería para
realizar transacciones con la tarjeta Desfire EV2

LSB Posición menos significativa en un array de información

MK
Master Key o clave maestra. Indica la clave principal de la tarjeta, perteneciente a la
aplicación AID = 00 00 00.

Modulo Centralizador Conjunto de archivos que conforman la API

MSB Posición más significativa en un array de información

Notaciones numéricas

En este documento se representaran varias notaciones numéricas que serán
diferenciadas con la siguiente norma:

Decimales: Representaremos el numero tal cual. Ejemplo 137.

Hexadecimales : representado en notación “0x”, ejemplo 0x123F

Binarios: representados con una “b” al final, ejemplo 010011b

RAW Información digital en bruto

Suministrador
Empresa suministradora de los dispositivos de venta, recarga, cancelación, inspección
a las diferentes compañías anexadas a la operatividad del Consorcio de Transportes
de Andalucía y que requieran del uso de la API.

TAG Indica la tarjeta de proximidad DesFire EV2.

TLV Indicativo de estructura de datos Tipo Longitud Valor.

UID Identificador único de la tarjeta Desfire EV2.

Viajero o Usuario
Persona física propietaria de la tarjeta y por lo tanto al que se debe ofrecer toda la
información necesaria de la transacción efectuada sobre su tarjeta.

Librería de transportes. Referencia CTAN-RU-LT-DET 2
Documento de especificaciones técnicas del api de transmisión Versión 0.1

2. OBJETIVO

Los requerimientos establecidos para la migración tecnológica de la tarjeta de la Red de Consorcios de
Transportes de Andalucía desde su actual soporte MiFare Classic al nuevo soporte Desfire EV2, para
cualquier operativa asociada (venta, recarga, uso, etc...), establecen que cualquier actuación sobre las
tarjetas se realicen de forma exclusiva y centralizada por una única librería independiente y de uso
obligado por cualquier sistema de Suministrador que requiera la interacción con la tarjeta de transporte.

Este marco de actuación queda reflejado en el siguiente esquema:

Cualquier software del suministrador/es de la solución de determinado operador de transporte, deberá
utilizar la librería “módulo centralizador” para interactuar con la nueva tarjeta de transporte del
Consorcio basada en tecnología DESFIRE EV2.

Mediante llamadas a las distintas funciones del API de esta librería, el software del suministrador será
capaz de realizar operaciones de Venta, Recarga y Cancelación sobre las tarjetas de los usuarios.

Cuando hacemos referencia en este documento a módulo centralizador, se hace referencia al conjunto de
archivos que conforman la librería que contiene las distintas operaciones contenidas en su API.

El uso del API de la librería establece un marco de trabajo único para cualquier suministrador de
soluciones, asegurando los siguientes objetivos:

 Seguridad. Al existir un único modulo centralizador para las operaciones con la tarjeta, todas
las operaciones que requieran autentificación y/o el uso de determinadas credenciales de acceso
son procesadas/calculadas por dicho módulo y solo conocidas por él. Además también incluye
todos los procedimientos de control lógico a realizar en las diferentes operativas de
funcionamiento, venta, recarga, cancelación e inspección.

 Flexibilidad. El modulo centralizador estará preparado y desarrollado para poder ser utilizado
en los entornos de desarrollo más actuales, ya que adopta la norma ISO (ISO/IEC 9899:1990)
permitiendo la portabilidad entre plataformas y arquitecturas, aunque, para ello sería necesario
disponer del módulo definitivo (“release") en el formato de salida requerido por el suministrador
del operador en cuestión.

Red de Consorcios de Transporte de Andalucía

Compañía operadora

Suministrador

API

Control central de
operativa con
tarjeta

inteligente.

Hardware

TAG

Tarjeta inteligente

OpSin

Centro autorizador

Librería de transportes. Referencia CTAN-RU-LT-DET 3
Documento de especificaciones técnicas del api de transmisión Versión 0.1

De forma inicial, se dispondrá de las librerías en los siguientes formatos

Sistema Operativo Formato

Windows 32 bits Librería dinámica DLL nativa

Linux Librería .lib con cabecera de prototipo .h

 Centralización. El uso del módulo centralizador se basara en archivos de librerías de enlace
directo (no será necesario ningún tipo de instalación adicional) de esta forma todos los sistemas
que hagan uso de ella dispondrán de acceso a posibles actualizaciones de la misma. En caso de ser
necesario una modificación/ampliación de la librería se podría utilizar el método “reemplazar y
listo” para continuar con su funcionamiento.

Existirá disponible un método que permita conocer la versión de la librería en uso.

 Independencia del hardware. Esto permite mayor facilidad en su integración ya que el
módulo centralizador es totalmente independiente del hardware utilizado, ya que este es
responsabilidad de funcionamiento y uso por parte del Suministrador del mismo.

En este documento veremos como todas las funciones de la API para operar con las tarjetas de
proximidad están basadas en órdenes básicas o primitivas.

Librería de transportes. Referencia CTAN-RU-LT-DET 4
Documento de especificaciones técnicas del api de transmisión Versión 0.1

3. INTRODUCCIÓN A LA TARJETA MIFARE DESFIRE EV2

Este apartado repasa brevemente, sin entrar en profundidad, los detalles de la tarjeta Desfire EV2,
destacando los puntos que tienen más relación con la librería.

La ‘MiFare Desfire EV2’ es una tarjeta de memoria que para la transmisión y recepción de datos con un
lector utiliza una comunicación por radio frecuencia sin necesidad de utilizar baterías. Dentro del
estándar ISO 14443 A y cumple con las 4 primeras normas de dicho estándar.

Existen varios modelos según su capacidad de almacenamiento, 2 kbytes, 4 kbytes y 8 kbytes. El
tratamiento de todas ellas es idéntico, ya que solo cambia su tamaño de almacenamiento. En este
proyecto serán utilizadas las de 4 kbytes.

3.1. IDENTIFICADOR ÚNICO

Dispone de un identificador “único” UID de 7 bytes. El cual dispone en su byte más significativo MSB el
código de fabricante de la tarjeta, que en el caso de Philips/NXP su código es 0x04. De esta forma se
establece la norma de lectura del UID para su control y representación, tanto en decimal como en
hexadecimal.

Un ejemplo de UID podría ser Hexadecimal 0x042A59DAE82280, Decimal 1172465319944832

Este UID es establecido por el fabricante de la tarjeta y no es posible cambiarlo por ningún método.

0 0 0 0 0 1 0 0

Uid0 Uid1 Uid2 Uid3 Uid4 Uid5 Uid6

Philips/NXP Fabricante (0x04)

MSB LSB

Más significativo Menos significativo

7 bytes del UID

Librería de transportes. Referencia CTAN-RU-LT-DET 5
Documento de especificaciones técnicas del api de transmisión Versión 0.1

3.2. ORGANIZACIÓN DE LA MEMORIA

La tarjeta tiene la capacidad de almacenar hasta 28 aplicaciones (AID) y en cada una de ellas hasta 16
archivos (FID).

Se debe tener en cuenta, como detalle, que el borrado de aplicaciones y/o archivos es “lógico”, es decir
no se borra físicamente en la tarjeta el espacio ocupado por dicho elemento, por lo que existen
métodos que permiten recuperar dicho espacio ocupado.

3.2.1. Aplicaciones
La representación de una aplicación, AID, está compuesta por 3 bytes de propósito general, o sea,
cuando es creada una nueva aplicación, el valor establecido en estos 3 bytes puede ser cualquiera, con la
excepción de que dicho AID no sea el Hexadecimal 00 00 00 y que no esté ya creada.

La AID hexadecimal 00 00 00 es especial, ya que se trata por especificaciones de la propia estructura de
la tarjeta Desfire EV2 de la aplicación “master”. Esta aplicación NO puede contener Archivos y sus
propiedades de acceso son diferentes al resto.

El resto de aplicaciones en hexadecimal 00 00 01 a la FF FF FF, pueden contener hasta 16 archivos
como máximo y cada uno de ellos pueden ser de diferentes tipos de organización de datos.

Para poder crear/borrar aplicaciones, es necesario tener seleccionada la aplicación 00 00 00.

Para poder crear/borrar archivos, es necesario tener seleccionada la aplicación contenedora de dicho
archivo, como se ha comentado, la aplicación 00 00 00 NO permite contener archivos.

Los derechos de acceso de la Aplicaciones son detalladas más adelante.

3.2.2. Archivos
La representación de un archivo, FID, solo la compone un byte de propósito general, o sea, puede tener
el valor desde 00 a FF. De forma independiente y común para cada uno de los archivos, se dispone de
dos parámetros de relevante importancia, establecidos durante la creación:

 Derechos de acceso según las claves establecidas en la aplicación contenedora, explicados más
adelante

 Método de cifrado para la codificación de las comunicaciones, que pueden ser:

o Comunicación en plano.

o Comunicación en plano securizada por DES/3DES MAC.

o Comunicación cifrada en DES/3DES.

Los archivos pueden ser de 5 tipos diferentes, cada uno de ellos dispone de ciertas propiedades de
control que indicamos a continuación:

 Archivo de datos estándar, código 0x00.

Se trata de un archivo de almacenamiento de información estándar con un tamaño en bytes fijo,
especificado en su creación. Se debe tener en cuenta que la organización de estos archivos
internamente consumen bloques de 32 bytes (un archivo de, por ejemplo 1 byte, ocupara en la
tarjeta 32 bytes).

Librería de transportes. Referencia CTAN-RU-LT-DET 6
Documento de especificaciones técnicas del api de transmisión Versión 0.1

 Archivo de datos con backup, código 0x01.

Se trata de un archivo de almacenamiento exactamente igual que el anterior, pero con la
peculiaridad de que dispone de un duplicado o backup, por lo tanto debe tenerse en
consideración que ocupara el doble de espacio en la tarjeta.

Durante toda su operativa, las transacciones se realizaran en el archivo duplicado, siendo
necesario realizar una operación de “commit transaction” para que la información sea trasladada
al archivo original.

La tarjeta solo permite disponer de 8 archivos de este tipo como máximo y obligatoriamente
deben estar numerados con un FID comprendido entre 00 y 07.

 Archivo de dato de valor (siempre con backup), código 0x02.

Permite controlar un valor numérico de 32 bits con signo. En su operativa se pueden establecer
el valor mínimo, el valor máximo y la posibilidad de operativa a crédito activada o desactivada.

Este tipo de archivos siempre está respaldado por backup, por lo que será necesario la
utilización de la operación “commit transaction” para que la información sea trasladada al archivo
original.

 Archivo de datos con registros lineales (siempre con backup), código 0x03.

Permite crear un archivo que permite el almacenamiento de múltiples registros del mismo
tamaño en bytes. Sera necesario indicar el tamaño del registro en bytes y la cantidad máxima de
registros almacenados. El tamaño total del archivo ser calculado multiplicando el tamaño del
registro por la cantidad de ellos.

Para poder acceder a los datos, tanto en lectura como en escritura, será necesario indicar la
posición del registro a la que se desea acceder.

Este tipo de archivos siempre está respaldado por backup, por lo que será necesario la
utilización de la operación “commit transaction” para que la información sea trasladada al archivo
original.

 Archivo de datos con registros lineales cíclicos (siempre con backup), código 0x04.

Este tipo de archivos en su definición es igual al anterior, permitiendo almacenar múltiples
registros de un tamaño específico, pero su funcionamiento es controlado de forma cíclica, o
sea, una vez el archivo tiene lleno completamente todos sus registros, comenzará a
sobrescribir el más antiguo. Este funcionamiento lo realiza automáticamente la tarjeta.

Este tipo de archivos siempre está respaldado por backup, por lo que será necesario la
utilización de la operación “commit transaction” para que la información sea trasladada al archivo
original.

Librería de transportes. Referencia CTAN-RU-LT-DET 7
Documento de especificaciones técnicas del api de transmisión Versión 0.1

3.3. SEGURIDAD

3.3.1. Claves en las aplicaciones
La aplicación master AID = 00 00 00 SOLO dispone de 1 clave denominada MASTER KEY (MK), ubicada
única y exclusivamente en la posición 0. Las propiedades de esta clave pueden ser:

 Permiso de cambiar la Master Key sin la autentificación con la Master Key (si/no).

 Permiso de listar las aplicaciones sin autentificación con Master Key (si/no).

 Permiso de crear y borrar aplicaciones sin la autentificación con la Master Key (si/no).

 Permiso de cambiar estos parámetros sin la autentificación con la Master Key (si/no).

En cualquier otra aplicación AID ≠ 00 00 00 se puede disponer de hasta 14 claves configurables, donde
la clave 0 es denominada como la “Application Master Key” (AMK):

Esta cantidad de claves se establece en el momento de la creación de la aplicación, para poder crear
aplicaciones será necesario estar seleccionada la aplicación AID = 00 00 00 y tener los privilegios
adecuados. Las propiedades de este conjunto de claves pueden ser:

 Es necesario la “Application Master Key” para cambiar cualquier clave.

 Es necesario la autentificación con la clave “N” (1...13) para cambiar cualquier clave.

 Es necesario la autentificación con la clave “N” (1...13) para cambiar la clave “N”.

 Todas las claves están congeladas.

 Permiso de cambiar estos parámetros sin la autentificación de la “Application Master Key”,
(si/no, en este caso, estos parámetros se consideran congelados).

 Permiso de crear y borrar archivos sin necesidad de autentificación con la “Application Master
Key” (si/no).

 Permiso para listar y leer propiedades de archivos sin necesidad de autentificación con la
“Application Master Key” (si/no).

 Permiso de cambiar la “Application Master Key” sin la autentificación con la propia “Application
Master Key” (si/no, en este caso la “Application Master Key” está congelada).

3.3.2. Seguridad en los archivos.
El acceso a los datos almacenados en los archivos está protegido individualmente por cada aplicación, en
la cual, como se ha visto en el punto anterior, puede contener hasta 14 claves diferentes (0…13).

También es posible indicar como índice de clave los valores 14 y 15, que indican:

 14 = Acceso libre, no es necesario ninguna clave para la realizar la operación.

 15 = Acceso denegado, no es posible realizar la operación (operación congelada).

Por cada archivo será necesario indicar que clave (de la 0 a la 15) tiene derecho a realizar cada una de
las siguientes operaciones:

 Lectura, leer valor y decrementos.

 Escritura, leer valor, decrementos y crédito limitado.

Librería de transportes. Referencia CTAN-RU-LT-DET 8
Documento de especificaciones técnicas del api de transmisión Versión 0.1

 Lectura/Escritura, leer valor, decrementos, crédito limitado e incrementar valor.

 Configuración de estos derechos de acceso.

Por ejemplo, para una AID concreta, además de su “Application Master Key (AMK)” (índice = 0), se ha
añadido una nueva clave con el índice 1 la cual se desea utilizar para “solo lectura” en el archivo 00, por
lo tanto, en la creación del archivo 00 es necesario indicar los siguientes derechos de acceso:

Derecho de acceso
Índice

de clave

Lectura, leer valor y decrementos. 1

Escritura, leer valor, decrementos y crédito limitado. 0

Lectura/Escritura, leer valor, decrementos, crédito limitado e incrementar valor. 0

Configuración de estos derechos de acceso. 0

Otro aspecto que es definido en la creación de los archivos es el nivel de seguridad para las
comunicaciones, que pueden ser acorde a las siguientes:

 Comunicaciones en plano.

 Comunicaciones DES/3DES MAC

 Comunicaciones completamente encriptadas DES/3DES

Librería de transportes. Referencia CTAN-RU-LT-DET 9
Documento de especificaciones técnicas del api de transmisión Versión 0.1

3.4. RESUMEN DE COMANDOS DE LA TARJETA

Detallamos a continuación una tabla con un resumen general de las acciones de operaciones que podrán
ser utilizados de forma general con la tarjeta Desfire EV2. Referencia para todos los registros de
órdenes que se explicaran más adelante en este documento.

Se debe tener en cuenta que el detalle de estas acciones cumple con la norma establecida como
estándar por Philips Semiconductors en sus especificaciones de producto MF3 IC D40.

Ámbito Comando Detalles

Se
gu

ri
da

d

0x0A Autentificar

0x54 Cambiar propiedades de seguridad de la clave maestra

0x45 Leer propiedades de seguridad de la clave maestra

0xC4 Cambiar claves

0x64 Leer versión de claves

N
iv

el
 d

e
ta

rj
et

a

0xCA Crear aplicación

0xDA Borrar aplicación

0x6A Listar aplicaciones existentes.

0x5A Seleccionar una aplicación.

0xFC Formatear completamente la memoria

0x60 Leer versión de fabricación

N
iv

el
 d

e
ap

lic
ac

ió
n

0x6F Listar archivos de la aplicación seleccionada

0xF5 Leer información de un archivo especifico

0x5F Cambiar los parámetros de acceso de un archivo

0xCD Crear archivo de datos estándar.

0xCB Crear archivo de datos estándar con backup

0xCC Crear archivo de dato de valor.

0xC1 Crear archivo de registros lineales.

0xC0 Crear archivo de registros lineales cíclico.

0xDF Borrar archivo.

N
iv

el
 d

e
ar

ch
iv

os

0xBD Leer datos de archivo estándar o con backup

0x3D Escribir datos en archivo estándar o con backup

0x6C Leer valor de archivo de valor.

0x0C Incremento del valor en archivo de valor.

0xDC Decremento del valor en archivo de valor.

Librería de transportes. Referencia CTAN-RU-LT-DET 10
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0x1C Incremento del valor limitado por el crédito establecido.

0x3B Escribir datos en un registro en un archivo de registros lineales o cíclicos.

0xBB Leer datos de registros de un archivo de registros lineales o cíclicos

0xEB Borra completamente un archivo de registros lineales o cíclicos.

0xC7
Confirmar transacción. Valida todas las escrituras previamente realizadas en archivos
de datos estándar con backup, de valor y registros.

0xA7
Invalidar transacción, anula todas las escrituras previamente realizadas en archivos de
datos estándar con backup, de valor y registros.

Librería de transportes. Referencia CTAN-RU-LT-DET 11
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4. DEFINICIÓN GENERAL DE LA API

Debido a los requerimiento de seguridad en el uso de la nueva tarjeta, la manera de utilizar la librería
por el software del suministrador establece una operativa donde el elemento central es la propia
librería, siendo esta la encargada de centralizar y securizar todo el proceso de una determinada
transacción: Venta, Recarga y Cancelación. El suministrador hace las funciones de intermediario entre su
hardware (lector físico de tarjetas sin contacto) y la librería, abstrayéndose completamente de la
operativa interna.

4.1. CONVENIO DE INTERCAMBIO DE INFORMACIÓN.

4.1.1. Convenio de orden MSB y LSB
Como normal general, es importante dejar claro la referencia del posicionamiento del byte y del bit más
significativo y menos significativo en caso de los array’s de datos.

El bit/byte Más significativo estará situado en el extremo izquierdo y el menos significativo en el extremo
derecho. Queda esta información mucho más clara y detallada con la siguiente representación gráfica:

Ejemplo 1: si se desea transmitir en 1 solo byte el valor 137 en decimal, 0x89 en hexadecimal, quedaría
representado de la siguiente forma:

Bytes 0

 0x89

Bits 0 1 2 3 4 5 6 7

 1 0 0 0 1 0 0 1

137 = 0x89 = 10001001b

Ejemplo 2: si se desea transmitir en 2 bytes el valor 30000 en decimal 0x7530 en hexadecimal, quedaría
representado de la siguiente forma:

Más significativo Menos significativo

MSB LSB

0 1 2 3 4 5 6 7

0 1 2 3 4 … Array de bytes de información

Bits del byte 0 del array de información

Librería de transportes. Referencia CTAN-RU-LT-DET 12
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Bytes 0 1

 0x75 0x30

Bits 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 0 1 1 1 0 1 0 1 0 0 1 1 0 0 0 0

 30000 = 0x7530 = 111010100110000b

4.1.2. Convenio de organización del contenido
Se define un convenio para el intercambio de la información establecido en todas las funciones de
llamada a la API que hacen referencia a un puntero a datos *data_in o *data_out, estos array’s de
información deben cumplir con dicho convenio en caso contrario la información será rechazada.

La información será tratada en formato TLV (Tipo/Longitud/Valor), cada registro de información deberá
cumplir dicha norma. En todas las tramas, el primer byte indica T (Tipo), los 2 siguientes indica L
(Longitud) y el resto tendrá una longitud de “L” bytes que indica el V (Valor), es decir L indica la
cantidad de bytes del registro sin incluir ni T ni L.

Bytes 0 1 2 3 . . . N

Campo T L V

En un mismo array de datos “data _in” o “data_out” pueden ir tantos registros TLV como sea
necesario, pero siempre serán iniciados por un registro TLV denominado registro de cabecera, el cual
además de información general de operatividad, indica la cantidad de registros TLV que preceden.

Por ejemplo, si es llamada a la función “Version()”, esta devolverá en su array “data_out” la siguiente
información estructurada:

<TLV de cabecera> <registro TLV 1> [… <registro TLV N>]

<TLV de cabecera> <TLV de versión de núcleo> <TLV de versión de

validación> <TLV de versión de inspección> <TLV de comprobación

de datos>

Librería de transportes. Referencia CTAN-RU-LT-DET 13
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4.1.3. Convenio de espacio reservado para los arrays data_in y data_out
La adoptación de la norma ISO (ISO/IEC 9899:1990), implica que los “punteros” de datos de
intercambio NO dispone de método para determinar el tamaño de los mismos, por lo tanto se
establece, por el ámbito de uso, que el responsable de asignar el tamaño adecuado para el intercambio

de la información en los arrays “data_in” y “data_out” sea HOST y tengan siempre una
longitud de 1024 bytes (1 Kb) .

La primera función de la librería será establecer a 0 el espacio reservado del array “data_out” mediante
“set” directo a memoria.

4.1.4. Registro TLV de Cabecera obligatorio en data_in y data_out.
Detallamos ahora la sintaxis que debe cumplir el registro TLV de cabecera en todos los casos:

Byte Campo Detalles

0 T 0xF1

1…2 L Longitud en bytes del registro, sin incluir ni T ni L. valor 12.

3 F1_VER Versión del registro de cabecera.

1 = versión 1.

4…5 F1_CNT Contador de la secuencia del proceso. Solo necesario para la función “Init()” y “Process()”.

Este contador se inicia a 0 cuando se inicia el proceso con la función de la API “Init()” y será incrementado en 1 de
forma balanceada por el HOST y la librería, en las llamadas consecutivas a la función “Process()”.

La librería será la encargada de detectar que este valor tiene su secuencialidad correcta respecto al anterior, en
caso de error producirá un retorno =2 (error) con 06_CERR = 1 = Error del campo CNT en cabecera.

En la cabecera de la primera llamada de la función “Init()”  CNT=0

En la cabecera de la siguiente llamada a “Process()”, en data_in, CNT=1 y en data_out, CNT=2

En la cabecera de la siguiente llamada a “Process()”, en data_in, CNT=3 y en data_out, CNT=4

…

6..7 F1_FIRMA Código de seguridad

Se trata de un código de control obtenido a partir de un algoritmo realizado con todos los registros que forman el
“RAW” complete de la información. Se detalla en un punto más Adelante.

8..9 F1_NREG Nº de registros TLV contenidos a continuación de este registro de cabecera, o sea, sin contar el propio registro de
cabecera.

10 F1_HH Hora del sistema

11 F1_MM Minuto del sistema

12 F1_SS Segundos del sistema

13…14 F1_RFU Reservados para futuro uso

Librería de transportes. Referencia CTAN-RU-LT-DET 14
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4.1.5. Posibles registros TLV en data_out para cualquier función.

 Tiempo de ejecución de la función:

Byte Campo Detalles

0 T 0xF2

1…2 L Longitud = 4

3…6 F2_TC Tiempo en milisegundos consumido por la ejecución completa de la función

Librería de transportes. Referencia CTAN-RU-LT-DET 15
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4.1.5.1. Calculo de la firma de seguridad
En el registro de cabecera hay un campo llamado FIRMA que debe ser calculado “antes” de realizar el
envío de la información hacia la librería, de igual forma, la librería realizara el cálculo del campo FIRMA
antes de producir la respuesta.

El cálculo es el resultado de efectuar el OR exclusivos “XOR” de una forma concreta a los bytes T y L
de TODOS los registros que conforman el RAW completo de información, incluido el registro de
cabecera, y para añadir variabilidad se incluirá también los campos F1_HH, F1_MM y F1_SS, El cálculo se
indica en el siguiente esquema:

 X1a 8 1 X3b

Cabecera T L0 L1

Registro 1 T L0 L1

Registro N T L0 L1

X1 X2 X3

X1a X1b X2a X2b X3a X3b

 X1b X2a X2b X3a

 Z1a Z1b Z2a Z2b

Operación

Operación XOR

Z1 Z2

Se separan los

nibbles

Se unen los

nibbles

F1_HH F1_MM

F1_SS F1_SS

F1 F2 Operación XOR

Resultado final, 2 bytes

correspondientes al campo FIRMA

MSB LSB

Librería de transportes. Referencia CTAN-RU-LT-DET 16
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4.2. RESUMEN DE LAS FUNCIONES DISPONIBLES EN LA LIBRERÍA (API)

En esta tabla muestra un resumen de todas las funciones que dispone la API.

Función Detalles

Version() Función genérica que puede ser llamada en cualquier momento deseado que retorna las diferentes versiones de la API.

Init() Función de inicio de operaciones, es obligatorio su llamada antes de iniciar el ciclo de operaciones con la función
“Process()”.

Process() Función de proceso principal, permite la ejecución paso a paso de la operativa con una tarjeta.

LastError() Función que retorna el último error interno producido en la función “Init()” o “Process()”, en caso de se haya producido
algún error. Este error es reseteado en la llamada a la función “Init()”.

GetInfo() Función que retorna la información visual o impresa que es necesario producir al viajero una vez finalizado el proceso
completo con la tarjeta (retorno de “Process()” = 1), esta información es reseteada en la llamada de “Init()”.

Librería de transportes. Referencia CTAN-RU-LT-DET 17
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4.3. OPERATIVA

La manera en la cual será utilizada la librería será simple, la llamada a las funciones de la API tienen que
ser ejecutadas en un determinado orden “Init()  Process() Process() …  GetInfo()”, y el
software del suministrador es el encargado de hacer efectivas las acciones recibidas por la función
“Process()” durante el ciclo de llamadas.

La función principal “Process()”, opera como un controlador de operaciones según la información
recibida por el HOST que utiliza la librería en el parámetro de entrada “data_in”. “Process()” siempre
devuelve 2 valores:

 El valor de retorno indicando “continuar/finalizado/error”

 Un ‘array’ de registros TLV denominado “data_out” con la información de acciones a tomar
por el software del suministrador (HOST).

Cualquier transacción (VENTA, RECARGA, CANCELACIÓN, ETC …) con una nueva tarjeta colocada
en el lector o dispensador (PICC) contactless, es iniciado siempre por el software del suministrador
(HOST).

La primera llamada a la librería siempre debe ser siempre la función “Init()”:

1. Se indica que se desea hacer (vender, validar, etc…).

2. Parámetros necesarios dependiendo del tipo de transacción con la tarjeta: Venta / Recarga /
Cancelación, etc.

Tras la llamada a “Init()”, el HOST realizará un ciclo de llamadas consecutivas a la función “Process()”,
esta retornará al HOST (en data_out) la lista de acción o acciones que debe realizar con la tarjeta
presente (son responsabilidad del host de hacerlas efectiva físicamente) y, una vez finalizada la ejecución,
informar de nuevo a la API con la función “Process()” de todos los resultados obtenidos de la ejecución
de las acciones de forma individual. Este ciclo continuará hasta que la función “Process()” indique fin o
error.

Independientemente de la operativa a realizar, en la primera llamada a la función “Process()” se espera
que el HOST informe de los datos generales del TAG presente, entre ellos el UID del mismo, mediante
el registro TLV “0xB0”

 Todas las acciones recibidas en los registros data_out de la funcion “Process()”
deben tener un resultado/respuesta concreta que indicar en los registros data_in de
la siguiente llamada a la funcion “Process()” (si este indica continuar).

 Si durante la ejecución de alguna acción recibida de la función “Process()”, ya sea
referente a la tarjeta o al lector, produce algún error, el HOST debe interrumpir
la ejecución de las acciones e informar a la función “Process()” del
resultado/respuesta de las acciones ejecutadas hasta el momento (incluida la que
produjo el error).

Librería de transportes. Referencia CTAN-RU-LT-DET 18
Documento de especificaciones técnicas del api de transmisión Versión 0.1

El esquema siguiente representa el flujo de operación de llamadas a las funciones de la API por parte del
HOST.

4.4. REDES SOPORTADAS

Detallamos los códigos de redes soportadas.

Código de red Descripción

1 Área de Sevilla

2 Bahía de Cadiz

3 Área de Granada

4 Área de Málaga

5 Área de Gibraltar

 ¿Presente

NO

SI

NO

NO

SI

SI

HOST ejecuta

‘data_out’

HOST informa con

‘data_in’ y

F1_CNT=F1_CNT+1 a

“Process()”

 ¿Fin? ¿Error?

HOST ejecuta

‘data_out’

(Si hubiere)

Producir

información al

viajero

Esperamos retirada

de TAG

Load Library

Esperamos
detección TAG

Init()
Process()

GetInfo()

HOST informa en ‘data_in’

con F1_CNT=0 y registro

0xB0 a “Process()”

Librería de transportes. Referencia CTAN-RU-LT-DET 19
Documento de especificaciones técnicas del api de transmisión Versión 0.1

6 Almería

7 Jaén

8 Córdoba

9 Huelva

Librería de transportes. Referencia CTAN-RU-LT-DET 20
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5. FUNCIONES DE LA API

5.1. VERSION

5.1.1. Descripción y uso.
Es importante disponer de las versiones operativas de los diferentes módulos de proceso que contiene
la API, en su conjunto la API dispone de 4 versiones diferenciadas

Esta función puede ser llamada en cualquier momento sin que interrumpa o interfiera en cualquier otra
llamada.

5.1.2. Sintaxis.

void Version(unsigned char *data_out)

5.1.3. Entradas.
 Ninguna.

5.1.4. Salidas.

unsigned char *data_out

Array de información con los registros TLV del detalle de las versiones de los diferentes
módulos además de información adicional para el programador.

Los registros son los siguientes:

 Versión del núcleo

Byte Campo Descripción

0 T 0x01

1…2 L longitud = 4

3 01_V1 Valor de la versión mayor

4 01_V2 Valor de la versión menor.

5…6 01_BUILD Valor de la compilación

 Versión del módulo de venta.

Núcleo

Motor de
venta

Motor de
Cancelación

Motor de
Consulta

Librería de transportes. Referencia CTAN-RU-LT-DET 21
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Byte Campo Descripción

0 T 0x02

1…2 L longitud = 2

3 02_V1 Valor de la versión mayor

4 02_V2 Valor de la versión menor.

 Versión del módulo de validación

Byte Campo Descripción

0 T 0x03

1…2 L longitud = 2

3 03_V1 Valor de la versión mayor

4 03_V2 Valor de la versión menor.

 Versión del módulo de inspección.

Byte Campo Descripción

0 T 0x04

1…2 L longitud = 2

3 04_V1 Valor de la versión mayor

4 04_V2 Valor de la versión menor.

 Datos de comprobación para el desarrollador.

Este registro siempre contendrá la misma información y podrá ser utilizada para
determinar la correcta interpretación de los valores.

Byte Campo Descripción

0 T 0x05

1…2 L longitud = 7

3 05_TEST1 Valor de test de 1 byte = 100000011b = 0x83 = 131

4…5 05_TEST2 Valor de test de 2 bytes = 10000011 11100001b = 0x83E1 = 33761

6…9 05_TEST3 Valor de test de 4 bytes = 00000001 00000011 00000111 00001111 = 0x103070F = 16975631

Librería de transportes. Referencia CTAN-RU-LT-DET 22
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5.2. INIT

5.2.1. Descripción y uso.
Esta función marca el inicio de la con un TAG, inicializa todo el entorno de control de la
librería y establece los valores de inicio necesarios según la operativa indicada.

Es de obligatoria llamada antes de comenzar a operar con un nuevo TAG presente y solo debe
realizarse 1 vez esta llamada al inicio para toda la operativa con dicho TAG.

La llamada a esta función provocará el “reset” interno de las variables que utiliza la librería para
operar, una llamada en medio de un ciclo provocará un error en la transacción.

5.2.2. Sintaxis.

void Init(const unsigned int id_operativa,

 const unsigned char * data_in,

 unsigned char * data_out)

5.2.3. Entradas.

const unsigned int id_operativa

Código que indica el tipo de operativa que se desea realizar.

Código Operativa Gestionado por el
módulo

1 Compra Venta

2 Recarga Venta

3 Particularización (no es posible su anulación) Venta

4 Consulta información Inspección

5 Devolución Venta

6 Sustitución Venta

7 Regularización de saldo Venta

8 Anulación Venta

10 Cancelación Cancelación

11 Anulación de la última cancelación Cancelación

Librería de transportes. Referencia CTAN-RU-LT-DET 23
Documento de especificaciones técnicas del api de transmisión Versión 0.1

const unsigned char *data_in

Array de registros TLV con la información de los parámetros de inicio necesarios para realizar
la operativa indicada.

 Registro de datos de situación actual (módulo de cancelación).

Parámetros básicos de la situación lógica del equipo que va a efectuar la operativa.

Aplicable a la red : Todas.
N

ec
es

ar
io

 p
ar

a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación •

11 Anulación de la última cancelación •

Byte Campo Descripción

0 T 0xC0

1…2 L Longitud = 12

3 C0_RED Código de identificador de la red de integración.

* Ver redes soportadas.

4 C0_OPERADOR Código de identificación operador

5 C0_ZONA Código de la zona actual

6 C0_SZONA Código de la subzona actual

7…8 C0_LINEA Código de la línea

9…10 C0_PARADA Código de la parada

11 C0_SENTIDO Código del sentido:

Para sistemas cerrados Para sistemas abiertos

0 = Ida 0 = Entrada

1 = vuelta 1 = Salida

2 = Circular ida

3 = Circular vuelta

9 = sin sentido

12 C0_SISTEMA Sistema

 0 = Sistema abierto.

 1 = Sistema cerrado

13…14 C0_COMERCIO Número del comercio

Librería de transportes. Referencia CTAN-RU-LT-DET 24
Documento de especificaciones técnicas del api de transmisión Versión 0.1

 Registro de datos de situación actual (módulo de ventas).

Parámetros básicos de la situación lógica del equipo que va a efectuar la operativa.

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra •

2 Recarga •

3 Particularización (no es posible su anulación) •

4 Consulta información

5 Devolución •

6 Sustitución •

7 Regularización de saldo •

8 Anulación •

10 Cancelación

11 Anulación de la última cancelación

Byte Campo Descripción

0 T 0xC1

1…2 L Longitud = 6

3 C1_RED Código de identificador de la red de integración.

* Ver redes soportadas.

4 C1_OPERADOR Código de identificación operador

5 C1_ZONA Código de la zona actual

6 C1_SZONA Código de la subzona actual

7…8 C1_COMERCIO Número del comercio

 Registro de fecha y hora de operación.

Indica la fecha y hora “efectiva” de la operativa a realizar. Lo normal será indicar en
estos campos la fecha y hora actual del sistema que realiza la operación.

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra •

2 Recarga •

3 Particularización (no es posible su anulación) •

4 Consulta información

5 Devolución •

6 Sustitución •

7 Regularización de saldo •

8 Anulación •

10 Cancelación •

11 Anulación de la última cancelación •

Byte Campo Descripción

0 T 0xC5

1…2 L Longitud = 6

3 C5_DIA Día actual (1..31)

Librería de transportes. Referencia CTAN-RU-LT-DET 25
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4 C5_MES Mes actual (1..12)

5 C5_ANO Año actual (17 = 2017)

6 C5_HORA Hora actual (0..23)

7 C5_MINUTO Minuto actual (0..59)

8 C5_SEGUNDO Segundo actual (0..59)

 Registro de parámetros auxiliares para la operativa de cancelación o
anulación de la cancelación.

Parámetros adicionales necesarios indicar en la operativa de cancelación o anulación.

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación •

11 Anulación de la última cancelación •

Byte Campo Descripción

0 T 0xC6

1…2 L Longitud = 2

3 C6_MIN_PB Minutos para considerar passback también utilizado como tiempo de acompañante

4 C6_MIN_ANUL Minutos para permitir anulación

 Registro de tarificación dependiendo de saltos ubicados en la tarjeta.

Parámetros de la tarifa a aplicar en aquellas cancelaciones cuyo precio depende del
número de saltos configurados en la propia tarjeta.

Aplicable a la red: (1-Área de Sevilla).

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación •

11 Anulación de la última cancelación

Byte Campo Descripción

Librería de transportes. Referencia CTAN-RU-LT-DET 26
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0 T 0xC7

1…2 L Longitud = N

los bytes 3 al 7 se repiten por cada salto/tarifa a indicar

3 C7_SALTOS Nº de saltos

Valor entre 0 y 15

4…5 C7_BASE Precio en céntimos de euro de tarifa base

6…7 C7_ADICIO Precio en céntimos de euro para tarifa adicional.

…

 Registro de tarificación origen/destino.

Parámetros de la tarifa a aplicar en aquellas cancelaciones cuyo precio es obtenido
según los saltos zonales producidos entre zona de origen (obtenida de los parámetros
de situación actual y la zona destino indicada en este propio registro.

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación •

11 Anulación de la última cancelación

Byte Campo Descripción

0 T 0xC8

1…2 L Longitud = 7

3 C8_ZDEST Código de zona destino

4…5 C8_BASE Precio en céntimos de euro de tarifa base

6…7 C8_ADICIO Precio en céntimos de euro para tarifa adicional.

8…9 C8_PENALIZ Precio en céntimos de euro de penalización por ruptura de transbordo.

La zona de origen es tomada del registro de situación actual.

 Registro de parámetros de transbordo.

Información necesaria para determinar, durante el proceso de cancelación, si se ha
producido transbordo o no.

Librería de transportes. Referencia CTAN-RU-LT-DET 27
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación •

11 Anulación de la última cancelación

Byte Campo Descripción

0 T 0xC9

1…2 L Longitud = N

Los bytes 6 al 15 se repiten por cada salto a indicar.

3 C9_PET2 Porcentaje de control de descuento en transbordos para la segunda etapa

4 C9_PET3 Porcentaje de control de descuento en transbordos para la tercera y posteriores etapas.

5 C9_MGRA minutos de gracia para transbordos

6 C9_SAL Numero de saltos (entre 0 y 15)

7…8 C9_TG Tiempo en minutos de tiempo máximo de transbordo global

9 C9_NG Número máximo de transbordos globales

10…11 C9_TI Tiempo en minutos de tiempo de transbordo interno

12 C9_NI Número máximo de transbordos internos

13 C9_RIEI Aplicar restricción IEI (Interno Externo Interno)

14 C9_TP Tipo de tiempo de prevalencia (0=global/1=interno)

15 C9_NP Numero de prevalencia (0=global/1=interno)

…

 Registro de tipo de información a solicitar.

Indica que tipo de información se debe obtener en la operativa de Consulta de
Información. En el apartado de detalles de la función “GetInfo” se detalla cada uno de
los campos que estarán disponibles como resultado en la ejecución de esta función.

Se debe tener en cuenta, que cuanta más información es solicitada, será necesario
realizar más operativas de acceso y lectura a la tarjeta, lo que conllevará más tiempo
de proceso.

Aplicable a la red: Todas.

N
ec

es
ar

io

pa
ra

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información •

Librería de transportes. Referencia CTAN-RU-LT-DET 28
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación

11 Anulación de la última cancelación

Byte Campo Descripción

0 T 0xCA

1…2 L Longitud = 1

3 CA_TIPO Tipo de información a solicitar

1 = Información básica de la tarjeta.

Se comprende los datos de titularidad de la tarjeta e identificación y
saldos del título.

2 = Información general de la tarjeta.

Además de la información anterior, se añade el estado del viaje actual.

3 = Información completa de la tarjeta.

Además de la información anterior, se añade todos los registros históricos
de uso, de cargas y de reservas.

 Registro de importe.

Indica que importe debemos utilizar para realizar la operativa de carga/recarga y
regularización del saldo.

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra •

2 Recarga •

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo •

8 Anulación

10 Cancelación

11 Anulación de la última cancelación

Byte Campo Descripción

0 T 0xCB

1…2 L Longitud = 5

3 CB_SIGNO Signo del importe.

Solo tiene sentido para la operativa de regularización de saldo.

 0 = Positivo

 1 = Negativo.

4…7 CB_IMPTE Importe representado en céntimos de euro.

 Registro de cantidad de pasajeros para anular.

Indica un valor de cantidad de pasajeros necesaria para la operativa de anulación.

Librería de transportes. Referencia CTAN-RU-LT-DET 29
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Aplicable a la red: Todas.

N
ec

es
ar

io
 p

ar
a

Código Operativa

1 Compra

2 Recarga

3 Particularización (no es posible su anulación)

4 Consulta información

5 Devolución

6 Sustitución

7 Regularización de saldo

8 Anulación

10 Cancelación

11 Anulación de la última cancelación •

Byte Campo Descripción

0 T 0xCC

1…2 L Longitud = 1

3 CC_VIAJEROS Cantidad de pasajeros

5.2.4. Salidas.

unsigned char *data_out

La función “Init” solo ofrece información general.

Librería de transportes. Referencia CTAN-RU-LT-DET 30
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5.3. PROCESS

5.3.1. Descripción y uso.
Función que centraliza todas las operaciones a realizar con la tarjeta presente según la
operativa indicada en la función “Init()”, que obligatoriamente deber haber sido llamada con
anterioridad.

La primera llamada a la función “Process()”, la que inicia el ciclo, necesita solo el registro de
información del TAG presente, registro de Tipo 0xB0. A partir de dicho momento el HOST
debe atender al código de retorno proporcionado, para la continuación o interrupción del
ciclo.

 En caso de retorno = 2 erróneo, el HOST debe obtener el LastError y el GetInfo para
determinar el motivo del error y la información a mostrar al viajero.

 En caso de retorno = 0, el HOST debe “ejecutar” las acciones recibidas en el array
“data_out” y conformar el array “data_in” para realizar una nueva llamada a la función
“Process()” 1 (ciclo).

 En caso de retorno = 1, el HOST debe “ejecutar” las acciones recibidas en el array
“data_out”, en caso de que los hubiera. Si no fuera necesario ejecutar ninguna acción,
el array “data_out” solo contendrá el registro de cabecera con el campo F1_NREG a
0. Tras ello, obtener los datos con el uso de la función “GetInfo()” para ofrecer la
información al viajero.

 Es necesario que la ejecución de las acciones recibidas se realicen “en el mismo
orden” que están establecidas en el array “data_out”.

 En caso de que la ejecución de alguna acción produzca un error, el HOST NO debe
continuar con la ejecución de las acciones y solo informar de nuevo la función
“Process()” con las que ya hubiere ejecutado, por supuesto, incluyendo la que produjo
el error.

 Se entiende pues, que mientras la función “Process()” retorne el valor 0 (correcto y
continuar), el HOST debe permanecer en el ciclo de llamadas.

5.3.2. Sintaxis.

unsigned int Process(const unsigned char *data_in,

 unsigned char *data_out)

5.3.3. Entradas.

const unsigned char *data_in

Registros TLV con la información según el ciclo actual del proceso.

En la primera llamada solo contendrá el registro con la información de la tarjeta presente
(0xB0) y en las llamadas restantes contendrá la información de resultado requerida por las

1 Información más detallada en el punto “relación de acciones  respuestas”

Librería de transportes. Referencia CTAN-RU-LT-DET 31
Documento de especificaciones técnicas del api de transmisión Versión 0.1

acciones obtenidas en el array “data_out” retornado de la función “Process()” del ciclo
anterior.

 Información del TAG presente.

Registro especial de obligado uso y único (junto con el registro de cabecera) en
la primera llamada a la función “Process()”.

Tras la llamada a la función “Init()”, la primera llamada a la función “Process()” debe ser
con este registro, el cual contiene la información e identificación de la tarjeta TAG que va a
ser tratada.

Byte Campo Descripción

0 T 0xB0

1…2 L Longitud = 10

3…9 B0_UID_TAG 7 bytes correspondientes al UID del TAG presente

10…11 B0_ATQA 2 bytes de la respuesta del request efectuado a la tarjeta

12 B0_SAK 1 byte de la respuesta de aceptación del comando select efectuado a la tarjeta

 Información de resultado en la ejecución de la acción.

Utilizado como respuesta de las acciones 0x10 (autenticar), 0x14 (seleccionar aplicación),
0x19 (grabar archivo), 0x1B (incrementar valor), 0x1C (decrementar valor), 0x1D
(incrementar valor crédito), 0x1E (grabar registro), 0x20 (vaciar registros), 0x21
(confirmar transacciones) y 0x22 (invalidar transacciones), además de en cualquier caso de
error producido en la acción.

Byte Campo Descripción

0 T 0xB1

1…2 L Longitud=4

3 B1_CID Código de identificación de la acción.

4 B1_UNIDAD Código de la unidad que ha producido el error

 0 = Sin unidad, solo para el caso de correcto.

 1 = Lector

 2 = TAG

 30 = Centro autorizador Consorcial

5…6 B1_RES Código de resultado producido, según tablas adjuntas.

 De la unidad Lector y TAG

B1_RES Estado Descripción
0x0000 CORRECTO Acción realizada correctamente.

Librería de transportes. Referencia CTAN-RU-LT-DET 32
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0x000C NO_CHANGES No se han realizado cambios, no es necesario CommitTransaction / AbortTransaction

0x000E OUT_OF_EEPROM_ERROR No hay suficiente NV‐Memory para completar el comando

0x001C ILLEGAL_COMMAND_CODE Código de comando no soportado

0x001E INTEGRITY_ERROR CRC o MAC No coinciden los datos, los bytes no son válidos.

0x0040 NO_SUCH_KEY No es válido el ID de clave especificado.

0x007E LENGTH_ERROR Longitud de comando no valido.

0x009D PERMISSION_DENIED La configuración actual no admite el comando solicitado

0x009E PARAMETER_ERROR Valor del parámetro no valido.

0x00A0 APPLICATION_NOT_FOUND Aplicación no existe en el PICC

0x00A1 APPL_INTEGRITY_ERROR Error irreparable en la aplicación, esta será deshabilitada.

0x00AE AUTHENTICATION_ERROR La autentificación actual no permite el comando solicitado

0x00AF ADDITIONAL_FRAME Additional data frame is expected to be sent

0x00BE BOUNDARY_ERROR La lectura o escritura excede los límites del archivo.

0x00C1 PICC_INTEGRITY_ERROR Error irreparable con el PICC, este será deshabilitado.

0x00CA COMMAND_ABORTED
Previous Command was not fully completed Not all Frames were requested or
provided by the PCD

0x00CD PICC_DISABLED_ERROR El PICC está deshabilitado por un error irreparable

0x00CE COUNT_ERROR El número de aplicaciones está limitado a 28, imposible crear más.

0x00DE DUPLICATE_ERROR La creación del archivo o aplicación ha fallado porque ya existe

0x00EE EEPROM_ERROR
No se puede completar la operación de escritura en la NV‐Memory debido a perdida
de alimentación, se ha activado el mecanismo de backup/rollback interno *

0x00F0 FILE_NOT_FOUND El archivo no existe

0x00F1 FILE_INTEGRITY_ERROR Error irreparable con el archivo, este será deshabilitado *

0xFFnn GENERAL_ERROR Error general con código indicado en nn

 De la unidad Centro Autorizador Consorcial.

En este caso, código correcto no existe, puesto que las respuestas correctas del centro autorizador son
transmitidas con un TLV diferente a este.

B1_RES Estado Descripción

0x0001 SIN_COMUNICACIÓN No ha sido posible conectar con el centro autorizador.

0x0002 SIN_RESPUESTA Se ha establecido la conexión pero no se recibe respuesta en el tiempo establecido.

0x0003 SIN_RESPUESTA_LOGICA Se ha recibido respuesta, pero no cumple el formato adecuado.

 Información de las propiedades de la clave maestra de la aplicación
actualmente seleccionada.

Utilizado como respuesta de la acción 0x45 (Propiedades de la clave maestra).

Byte Campo Descripción

0 T 0xB2

1…2 L Longitud = 3

3 B2_CID Código de identificación de la acción.

4 B2_KS 1 byte con la información de las propiedades de la clave maestra según las especificaciones
técnicas de la tarjeta DESFIRE EV2.

En caso de AID = 00 00 00

bit7 bit6 bit5 bit4 bit3 bit2 bit1 bit0

Librería de transportes. Referencia CTAN-RU-LT-DET 33
Documento de especificaciones técnicas del api de transmisión Versión 0.1

RFU

fl
ag
 q
u
e
in
d
ic
a
q
u
e
la
 M

K
 e
s
n
ec
es
ar
ia
 p
ar
a
m
o
d
if
ic
ar
 e
st
as

p
ro
p
ie
d
ad

es
.

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 M

K
 p
ar
a
b
o
rr
ar
/c
re
ar

ap
lic
ac
io
n
es

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 M

K
 p
ar
a
lis
ta
r

ap
lic
ac
io
n
es

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 M

K
 p
ar
a
ca
m
b
ia
r
la
 M

K

(=
0
 in
d
ic
a
M
K
 c
o
n
ge
la
d
a)

En caso de AID ≠ 00 00 00

bit7 bit6 bit5 bit4 bit3 bit2 bit1 bit0

0x0 = APK necesaria para
cambiar la APK

0x1 … 0xD = La clave de
aplicación especificada es
necesaria para cambiar las
claves.

0xE = Autentificación con la
misma clave es necesaria para
cambiar la clave.

0xF =Todas las claves, excepto
la APK están congeladas.

fl
ag
 q
u
e
in
d
ic
a
q
u
e
la
 A
P
K
 e
s
n
ec
es
ar
ia
 p
ar
a
m
o
d
if
ic
ar
 e
st
as

p
ro
p
ie
d
ad

es
.

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 A
P
K
 p
ar
a
b
o
rr
ar
/c
re
ar
 a
rc
h
iv
o
s

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 A
P
K
 p
ar
a
lis
ta
r
ar
ch
iv
o
s

fl
ag
 q
u
e
in
d
ic
a
q
u
e
es
 n
ec
es
ar
ia
 la
 A
P
K
 p
ar
a
ca
m
b
ia
r
la
 A
P
K
 (
=0

 in
d
ic
a

A
P
K
 c
o
n
ge
la
d
a)

.

5 B2_NK 1 byte con el número de claves que la aplicación tiene alojadas. En caso de que la aplicación
actualmente seleccionada sea la AID = 00 00 00, este valor será 1.

 Información de la versión de claves solicitada.

Utilizado como respuesta de la acción 0x64 (Leer versión de claves).

Byte Campo Descripción

0 T 0xB3

1…2 L Longitud = 2

3 B1_CID Código de identificación de la acción.

Librería de transportes. Referencia CTAN-RU-LT-DET 34
Documento de especificaciones técnicas del api de transmisión Versión 0.1

4 B3_KV 1 byte indicando la versión de claves

 Lista de aplicaciones existentes en la tarjeta.

Utilizado como respuesta de la acción 0x6A (Listar aplicaciones).

Para la operativa de esta acción la aplicación AID = 00 00 00 debe estar seleccionada
previamente.

Byte Campo Descripción

0 T 0xB4

1…2 L Longitud.

Depende de la cantidad de AIDs contenidas en el registro.

En caso de no existir ninguna aplicación en la tarjeta, se indicara en la longitud un valor de 0.

En esta lista NO debe incluirse la aplicación maestra AID = 00 00 00, ya que se considera que
esta siempre existe en la tarjeta.

3 B4_CID Código de identificación de la acción.

4…6 B4_AID0 … B4_AIDN 3 bytes por cada identificación de aplicación AID obtenida de la tarjeta

…

 Información de la versión de fabricación de la tarjeta.

Utilizado como respuesta de la acción 0x60 (Información de la tarjeta).

Informará con toda la información de las especificaciones de la tarjeta presente.

Byte Campo Descripción

0 T 0xB5

1…2 L Longitud = 29

3 B5_CID Código de identificación de la acción.

4 B5_HVID

In
fo
rm

ac
ió
n
 h
ar
d
w
ar
e

código del vendedor

5 B5_HTI Código del tipo

6 B5_HST Código del subtipo

7 B5_HMAV Código de la versión Mayor

8 B5_HMIV Código de la versión menor

9 B5_HSZ Código del tamaño de almacenamiento

10 B5_HCP Código del tipo de protocolo de comunicaciones

11 B5_SVID

In
fo

rm
ac

ió
n

de
l

so
ft

w
ar

e

código del vendedor

12 B5_STI Código del tipo

13 B5_SST Código del subtipo

Librería de transportes. Referencia CTAN-RU-LT-DET 35
Documento de especificaciones técnicas del api de transmisión Versión 0.1

14 B5_SMAV Código de la versión Mayor

15 B5_SMIV Código de la versión menor

16 B5_SSZ Código del tamaño de almacenamiento

17 B5_SCP Código del tipo de protocolo de comunicaciones

18…24 B5_UID Identificador único de la tarjeta

25…29 B5_BNO Número de lote de producción

30 B5_CWP Código de la semana de producción.

31 B5_YP Código del año de producción.

 Lista de archivos existentes en la aplicación actualmente seleccionada.

Utilizado como respuesta de la acción 0x6F (Listar archivos).

Byte Campo Descripción

0 T 0xB6

1…2 L Longitud

Depende de la cantidad de archivos FIDs contenidos en la aplicación actualmente seleccionada.

En caso de no existir ningún archivo en la aplicación, se indicara en la longitud un valor de 1.

Esta acción no es posible realizarse si la aplicación seleccionada en la tarjeta es la AID = 00 00 00, ya
que esta NO puede contener archivos.

3 B6_CID Código de identificación de la acción.

4 FID0 … FIDN 1 byte por cada identificación de archivo FID obtenido de la aplicación.

…

 Propiedades de un archivo.

Utilizado como respuesta de la acción 0xF5 (Información de archivo).

La información suministrada en este registro depende del tipo de archivo al cual se refiera,
nos podemos encontrar con 5 diferentes agrupados en 3 tipos, datos estándar (archivos de
tipo 0x00 y 0x01), valor (de tipo 0x02) o registros (de tipo 0x03 y 0x04).

o Información de archivo de datos estándar (0x00) o de backup (0x01)

Byte Campo Descripción

0 T 0xB7

1…2 L Longitud = 9

3 B7_CID Código de identificación de la acción.

0xB7: Propiedades del archivo.

4 B7_FID Código de identificación del archivo

Librería de transportes. Referencia CTAN-RU-LT-DET 36
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5 B7_FT Puede ser

 0x00 = Archivo estándar

 0x01 = Archivo estándar de backup.

6 B7_CC Configuración de las comunicaciones.

 0x00 = Comunicaciones en plano.

 0x01 = Comunicaciones en plano aseguradas con DES/3DES por MAC

 0x02 = Comunicaciones aseguradas con cifrado DES/3DES completo

7…8 B7_ACC Condiciones o derechos de acceso.

Indica con que numero de clave de la aplicación donde está ubicado el archivo se puede hacer la acción
requerida.

bit15 …
bit12

bit11 … bit8 bit7 … bit4 bit3 … bit0

lectura Escritura
Lectura/Escri
tura

Cambiar
condiciones
de acceso

En cada una de las agrupaciones de 4 bits arriba detalladas, se establece el valor del número de clave
(número de clave que debe estar alojada en la aplicación contenedora del archivo), con la cual es
necesario realizar la “autentificación” en la aplicación para poder tener el acceso que indica la
agrupación en concreto.

Existe 3 valores, además del número de clave que puede ser posible indicar:

0 = APK, indica que es necesario la clave maestra de la aplicación.

0xE = Acceso libre, no es necesario ninguna autentificación.

0xF = Acceso congelado o sin acceso.

9…11 B7_TAM Tamaño del archivo

o Información de archivo de valor (0x02).

Byte Campo Descripción

0 T 0xB7

1…2 L Longitud = 19

3 B7_CID Código de identificación de la acción.

4 B7_FID Código de identificación del archivo

5 B7_FT 0x02 = Archivo de tipo valor.

6 B7_CC Configuración de las comunicaciones. (ver archive standard)

7…8 B7_ACC Condiciones o derechos de acceso. (ver archive standard)

9…12 B7_VAL_MIN Valor mínimo permitido.

13…16 B7_VAL_MAX Valor máximo permitido.

17…20 B7_LIM_CRE Valor del límite del crédito permitido.

21 B7_CRE Flag que indica si el crédito limitado está permitido =1 o no =0.

Librería de transportes. Referencia CTAN-RU-LT-DET 37
Documento de especificaciones técnicas del api de transmisión Versión 0.1

o Información de archivo de datos registros linear (0x03) o cíclicos (0x04).

Byte Campo Descripción

0 T 0xB7

1…2 L Longitud = 15

3 B7_CID Código de identificación de la acción.

4 B7_FID Código de identificación del archivo

5 B7_FT Puede ser

 0x03 = Archivo de registros lineales.

 0x04 = Archivo de registros cíclicos.

6 B7_CONF Configuración de las comunicaciones. (ver archive standard)

7…8 B7_ACCESS Condiciones o derechos de acceso. (ver archive standard)

9…11 B7_TAM_REG Tamaño del registro (1 solo registro)

12…14 B7_MAX_REG Cantidad máxima de registros que admite.

15…17 B7_CUR_REG Cantidad actual de registros almacenados. Este número es igual al máximo número de
registros que pueden ser leídos del archivo.

 Datos de lectura de un archivo estándar.

Utilizado como respuesta de la acción 0xBD (Leer archivo).

Byte Campo Descripción

0 T 0xB8

1…2 L Longitud a especificar dependerá de la longitud del campo info

3 B8_CID Código de identificación de la acción.

4…6 B8_AID 3 bytes del Identificador de la aplicación contenedora del archivo

7 B8_FID 1 byte del Identificador del archivo

8…N B8_INFO N bytes correspondientes a la información leída del archivo.

 Datos de lectura de un archivo de valor.

Utilizado como respuesta de la acción 0x6C (Leer valor).

Byte Campo Descripción

0 T 0xB9

1…2 L Longitud = 9

3 B9_CID Código de identificación de la acción.

4…6 B9_AID 3 bytes del Identificador de la aplicación contenedora del archivo

Librería de transportes. Referencia CTAN-RU-LT-DET 38
Documento de especificaciones técnicas del api de transmisión Versión 0.1

7 B9_FID 1 byte del Identificador del archivo

8…11 B9_VALOR 4 bytes con el valor del archivo

 Datos de lectura del registro de un archivo de registros.

Utilizado como respuesta de la acción 0xBB (Leer registro)

Byte Campo Descripción

0 T 0xBA

1…2 L Longitud depende de la longitud del valor

3 BA_CID Código de identificación de la acción.

4…6 BA_AID 3 bytes del Identificador de la aplicación contenedora del archivo.

7 BA_FID 1 byte del Identificador del archivo.

8 BA_REG 1 byte indicando el registro leído, entre 0 y número existente de registros ‐1, siendo 0 el último
almacenado cronológicamente.

9…N BA_VALOR N bytes correspondientes a la información leída del registro del archivo.

 Datos de respuesta de petición del Centro Autorizador del Consorcio.

Utilizado como respuesta de la acción 0x30 (Operativa con el Centro Autorizador)

Byte Campo Descripción

0 T 0xBB

1…2 L =N

3 BB_CID Código de identificación de la acción.

5.3.4. Salidas.

unsigned int

Código de retorno de la función.

Código Detalles

0 Correcto y continuar

1 Correcto y finalizar

Pendiente de definición

Librería de transportes. Referencia CTAN-RU-LT-DET 39
Documento de especificaciones técnicas del api de transmisión Versión 0.1

2 Error de proceso

Librería de transportes. Referencia CTAN-RU-LT-DET 40
Documento de especificaciones técnicas del api de transmisión Versión 0.1

unsigned char *data_out

En caso de error “código de retorno = 2”

En caso de que el código de retorno de la función sea 2=Error, Es indicativo que se ha
producido un error de SISTEMA (por ejemplo algún parámetro erróneo, o falta algún
parámetro esencial).

El contenido de *data_out incluirá el array TLV con la información del error producido.

El campo F1_CNT en el registro de cabecera no será gestionado y tendrá un valor 0.

 No debe confundirse este registro de error con, por ejemplo una validación de
rechazo, esta última NO será informada como error, sino como 1=correcto y finalizar,
ya que la función “GetInfo()” será la encargada de informar del resultado de la
operativa con la tarjeta.

 Información de error producido.

Byte Campo Descripción

0 T 0x99

1…2 L longitud = 3

3 99_MOD 1 byte con el código del módulo que produjo el error

4…5 99_CERR 2 bytes con el código del error producido, es dependiente del
modulo

Ver capítulo 8 para la relación de errores.

Referencias a la tabla de errores en el documento “Tabla de códigos de error de la funcion Process”

En caso de correcto, “código de retorno = 0 o 1”

En cualquier otro caso, el contenido de *data_out incluye el array de registros (uno por cada
acción) con las acciones que son necesario ejecutar por el HOST.

En caso de no existir ninguna acción a ejecutar, solo contendrá el registro de cabecera con el
campo N_REG=0.

Las acciones recibidas deben ser ejecutadas por el HOST en el estricto orden en el que se han
recibido en el array. Cada acción está identificado por un valor único y secuencial CID que
identifica dicha acción en caso de producirse algún error en su ejecución (ver registro 0xB1 en
“data_in”).

Librería de transportes. Referencia CTAN-RU-LT-DET 41
Documento de especificaciones técnicas del api de transmisión Versión 0.1

 Si el HOST, durante la ejecución de las acciones, se produjera un error, debe
interrumpir el proceso e informar a la librería mediante la llamada a la función
“Process()” con el registro 0xB1.

 Autentificación.

Byte Campo Descripción

0 T 0x10

1…2 L Longitud = N.

3 10_CID Código de identificación de la acción

4 10_KN Índice de la clave en la tarjeta (0..13)

5 10_KT Tipo de encriptación de la clave.

 0 = DES/3DES (Clave 0AKEY de 8 bytes)

 1 = 3KDES (Clave 0AKEY de 24 bytes)

 2 = AES (Clave 0AKEY de 16 bytes)

6…N 10_KEY La clave, su tamaño variara dependiendo del tipo de encriptación 0A_KT.

 Obtener la configuración de la APK de la aplicación actualmente seleccionada.

Byte Campo Descripción

0 T 0x11

1…2 L Longitud = 1

3 11_CID Código de identificación de la acción

 Leer versión de una clave de la aplicación actualmente seleccionada.

Byte Campo Descripción

0 T 0x12

1…2 L Longitud = 2

3 12_CID Código de identificación de la acción

4 12_KN 1 byte que especifica el número de clave de la cual se solicita la versión.

En caso de que la aplicación actualmente seleccionada sea la AID= 00 00 00, este valor debe ser =0, en caso
contrario, AID ≠ 00 00 00, el valor debe ser entre 0 y el máximo de claves alojadas en dicha aplicación.

 Listar aplicaciones existentes en la tarjeta.

Byte Campo Descripción

Librería de transportes. Referencia CTAN-RU-LT-DET 42
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0 T 0x13

1…2 L Longitud = 1

3 13_CID Código de identificación de la acción

 Selección de una aplicación.

Byte Campo Descripción

0 T 0x14

1…2 L Longitud = 4

3 14_CID Código de identificación de la acción

4…6 14_AID 3 bytes del código de identificación de la aplicación a seleccionar

 Obtener información de fabricación de la tarjeta.

Byte Campo Descripción

0 T 0x15

1…2 L Longitud = 1

3 15_CID Código de identificación de la acción

 Listar archivos de la aplicación actualmente seleccionada.

Byte Campo Descripción

0 T 0x16

1…2 L Longitud = 1

3 16_CID Código de identificación de la acción

 Obtener información de un archivo de la aplicación actualmente seleccionada.

Byte Campo Descripción

0 T 0x17

1…2 L Longitud = N

3 17_CID Código de identificación de la acción

4 17_FID Código de identificación del archivo del que se solicita la información.

 Lectura de archivo estándar de datos.

Librería de transportes. Referencia CTAN-RU-LT-DET 43
Documento de especificaciones técnicas del api de transmisión Versión 0.1

Byte Campo Descripción

0 T 0x18

1…2 L Longitud = 9

3 18_CID Código de identificación de la acción

4 18_FID 1 byte de código de identificación del archivo a leer.

5 18_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…8 18_POS Posición de inicio de la lectura.

9…11 18_LONG Longitud de datos que se desean leer.

 Escritura en archivo estándar de datos.

Byte Campo Descripción

0 T 0x19

1…2 L Longitud = N, depende del tamaño de la información a escribir.

3 19_CID Código de identificación de la acción

4 19_FID 1 byte de código de identificación del archivo a escribir

5 19_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…8 19_POS Posición de inicio de la escritura.

9…N 19_INFO N bytes de la información a grabar en el archivo.

 Lectura de archivo de valor.

Byte Campo Descripción

0 T 0x1A

1…2 L Longitud = 3

3 1A_CID Código de identificación de la acción

4 1A_FID 1 byte de código de identificación del archivo a leer.

5 1A_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

Librería de transportes. Referencia CTAN-RU-LT-DET 44
Documento de especificaciones técnicas del api de transmisión Versión 0.1

3 = Cifrado completo DES/3DES

 Incremento (Credit) de archivo de valor.

Byte Campo Descripción

0 T 0x1B

1…2 L Longitud = 7

3 1B_CID Código de identificación de la acción

4 1B_FID 1 byte de código de identificación del archivo a incrementar el valor.

5 1B_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…9 1B_VALOR Valor de incremento.

 Decremento (Debit) de archivo de valor.

Byte Campo Descripción

0 T 0x1C

1…2 L Longitud = 7

3 1C_CID Código de identificación de la acción

4 1C_FID 1 byte de código de identificación del archivo a incrementar el valor.

5 1C_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…9 1C_VALOR Valor de decremento.

 Incremento limitado por el crédito establecido en archivo de valor.

Byte Campo Descripción

0 T 0x1D

1…2 L Longitud = 7

3 1D_CID Código de identificación de la acción

4 1D_FID 1 byte de código de identificación del archivo a incrementar el valor.

5 1D_CS Cifrado de la comunicación

0 = Comunicación plana

Librería de transportes. Referencia CTAN-RU-LT-DET 45
Documento de especificaciones técnicas del api de transmisión Versión 0.1

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…9 1D_VALOR Valor de incremento.

 Escritura de datos en archivo de registros.

Byte Campo Descripción

0 T 0x1E

1…2 L Longitud = 9

3 1E_CID Código de identificación de la acción

4 1E_FID 1 byte de código de identificación del archivo

5 1E_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…8 1E_POS Posición de inicio en bytes de inicio de la grabación de los datos dentro del propio registro. (entre 0 y
3B_DATOS‐1)

9…11 1E_LNG Longitud de información a escribir (entre 1 y 3B_DATOS ‐ 3B_POS)

12…N 1E_DATOS Información a escribir.

 Lectura de archivo de registros.

Byte Campo Descripción

0 T 0x1F

1…2 L Longitud = 9

3 1F_CID Código de identificación de la acción

4 1F_FID 1 byte de código de identificación del archivo

5 1F_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

6…8 1F_REGP Registro de inicio que desea ser leído, entre 0 y número de registros existentes ‐1, siendo 0 el último
registro almacenado.

9…11 1F_REGN Cantidad de registros a leer, comenzando siempre por el ultimo insertado y en orden cronológico. En
caso de indicar 0, deberá ser leído todos los registros existentes.

 Vaciado/borrado completo de archivo de registros.

Byte Campo Descripción

Librería de transportes. Referencia CTAN-RU-LT-DET 46
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0 T 0x20

1…2 L Longitud = 3

3 20_CID Código de identificación de la acción

4 20_FID 1 byte de código de identificación del archivo que se desea vaciar.

5 20_CS Cifrado de la comunicación

0 = Comunicación plana

1 = Cifrado por DES/3DES MACing

3 = Cifrado completo DES/3DES

 Confirmación de transacciones.

Repercutirá en todas las transacciones efectuadas en los archivos que dispongan de backup
(estándar con backup, valor y registros).

Byte Campo Descripción

0 T 0x21

1…2 L Longitud = 1

3 21_CID Código de identificación de la acción

 Invalidación de todas las transacciones.

Repercutirá a todas las efectuadas hasta el momento en los archivos que dispongan de
backup (estándar con backup, valor y registros).

Byte Campo Descripción

0 T 0x22

1…2 L Longitud = 1

3 22_CID Código de identificación de la acción

 Solicitud de operativa con el Centro Autorizador.

En determinados casos de necesidad por la operativa en ejecución, será necesario que el
HOST efectúe comunicaciones (conexión, envío y recepción) con el Centro Autorizador
Consorcial OpSin. En esta acción, la librería suministrara una relación de datos que serán
necesarios para efectuar la comunicación.

Sera responsabilidad del HOST realizar los mecanismos parametrizados para llevar a cabo
correctamente dicha conexión, envío y recepción de datos de respuesta del Centro
Autorizador.

Byte Campo Descripción

0 T 0x30

Pendiente de definición

Librería de transportes. Referencia CTAN-RU-LT-DET 47
Documento de especificaciones técnicas del api de transmisión Versión 0.1

1…2 L Longitud = N

3 30_CID Código de identificación de la acción

4…10 30_UID Identificador único de la tarjeta

11 30_TPET Código del tipo de petición a realizar

 1 = Venta

 2 = Recarga

12…N 30_DAT Datos de la solicitud

5.3.5. Relación de Acciones <-> Respuestas.
Como se ha detallado, la funcion “Process()” envía en su “data_out” las acciones a realizar por el HOST
y espera en su próxima llamada que en “data_in” se especifique el resultado de todas las ordenes
realizadas.

Esto indica que cada acción solicitada tiene específicamente una respuesta concreta que ofrecer en caso
de éxito, o una respuesta estándar en caso de error.

Aquí indicamos una tabla de correspondencia entre las acciones que pueden solicitar la función y las
respuestas esperadas.

Acción Descripción
Respuesta
Éxito

Respuesta
Fracaso

0x10 Autentificar 0xB1 0xB1

0x11 Propiedades de la aplicación 0xB2 0xB1

0x12 Leer versión claves 0xB3 0xB1

0x13 Listar aplicaciones 0xB4 0xB1

0x14 Seleccionar aplicación 0xB1 0xB1

0x15 Información de fábrica 0xB5 0xB1

0x16 Listar archivos 0xB6 0xB1

0x17 Información archivo 0xB7 0xB1

0x18 Leer archivo 0xB8 0xB1

0x19 Grabar archivo 0xB1 0xB1

0x1A Leer valor 0xB9 0xB1

0x1B Incrementar valor 0xB1 0xB1

0x1C Decrementar valor 0xB1 0xB1

0x1D Incrementar valor crédito 0xB1 0xB1

0x1E Grabar registro 0xB1 0xB1

0x1F Leer registro 0xBA 0xB1

Librería de transportes. Referencia CTAN-RU-LT-DET 48
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0x20 Vaciar registros 0xB1 0xB1

0x21 Confirmar (commit) 0xB1 0xB1

0x22 Invalidar (rollback) 0xB1 0xB1

0x30 Operativa con el Centro Autorizador 0xBB 0xB1

Librería de transportes. Referencia CTAN-RU-LT-DET 49
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5.4. LASTERROR

5.4.1. Descripción y uso.
Su cometido es informar del ultimo error registrado por la librería, básicamente debe ser llamada cada
vez que la función “Process()” devuelva un resultado = 2 (error).

5.4.2. Sintaxis.

void LastError(unsigned char *data_out)

5.4.3. Entradas.
 Ninguna.

5.4.4. Salidas.

unsigned char *data_out

*Hacer referencia al data_out en caso de error de la funcion “Process()”

Librería de transportes. Referencia CTAN-RU-LT-DET 50
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5.5. GETINFO

5.5.1. Descripción y uso.
Una vez finalizado todo el proceso con la tarjeta, ya sea con éxito o sin él, esta función ofrece todos los
datos necesarios para producir la información, tanto visual como impresa, que debe ofrecerse al usuario.

5.5.2. Sintaxis.

void GetInfo(unsigned char * data_out)

5.5.3. Entradas.
Ninguna

5.5.4. Salidas.

unsigned char *data_out

Array de registros TLV con los diferentes datos necesarios para su uso en la información al
viajero.

 Resultado de operativa efectuada.

Byte Campo Descripción

0 T 0x07

1…2 L longitud = 2

3…4 07_CRO Código del resultado de la última operación efectuada.

Ver tabla a continuación

Ámbito Código

07_CRO

Descripción

General 0x0000 No hay operación efectuada

0x0030 ERROR_CABECERA

0x0031 ERROR_VARIABLES

0x0032 ERROR_MONDERO

0x0033 ERROR_HISTORICO

0x0034 TARJETA_ANULADA

0x0035 TARJETA_NO_OPERATIVA

0x0036 ERROR_VERSION

0x0037 ERROR_MODO_PRUEBAS

0x0038 BLOQUES_VAR_ERRONEOS

0x0039 HISTORICO_ERRONEO

0x003A

ERROR_PUNTERO_VIAJES

0x003B ERROR_MAXIMO_MOVIMIENTOS

Librería de transportes. Referencia CTAN-RU-LT-DET 51
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0x003C ERROR_PUNTERO_VARIABLES

0x003D ERROR_MATRIZ_RECUPERACION

Módulo de venta 0x0100 Error en venta

0x0101 Venta correctamente efectuada

0x0201 Recarga correctamente efectuada

Módulo de validación 0x0300 Error en Validación

0x0301 CORRECTO_TEMPORAL

0x0302 CORRECTO_TEMPORAL_TRANSBORDO

0x030A MONEDERO_CANCELACION_1

0x030B MONEDERO_CANCELACION_N

0x030C MONEDERO_TRANSBORDO_1

0x030D MONEDERO_TRANSBORDO_N

0x0314 ANUL_CORRECTA

0x0369 MENSUAL_CADUCADA

0x036A MENSUAL_PASSBACK

0x036C SIN_SALDO

0x036D ERROR_TIPO_BONO

0x0370 SOBREPASO_VIAJEROS

0x0377 ERROR_ID_CONSORCIO

0x0378 ERROR_FECHA_LIMITE

0x0379 PRECIO_9999

0x037A ERROR_SALTOS

0x037B OTRO_CONSORCIO

0x037C FORZAR_ACOMP_NO_PERMITIDO

0x037D ANUL_ERROR_CANTIDAD

0x037E ANUL_SIN_USO

0x037F ANUL_SOBREPASO_VIAJEROS

0x0380 ANUL_FUERA_DE_AMBITO

0x0381 ANUL_VIAJE_YA_ANULADO

Módulo de inspección 0x0400 Error en inspección

0x0401 Inspección correctamente efectuada

 Información de campo numérico.

Byte Campo Descripción

0 T 0x08

1…2 L longitud = 9

3…6 08_CC Código de campo

*Tabla de códigos de campo detallada a continuación.

7 08_SGN Signo del valor

 0 = positivo

 1 = negativo

8…11 08_VALOR Valor del campo

TABLA DE CODIGOS DE CAMPOS

La columna C6_Tipo indica que el campo será entregado en caso de solicitar dicho tipo de
información. En el caso de solicitar información de la tarjeta.

Librería de transportes. Referencia CTAN-RU-LT-DET 52
Documento de especificaciones técnicas del api de transmisión Versión 0.1

La columna Opcional indica que dicho campo NO es esencial y por lo tanto no será devuelto por la
función si no existe.

Ámbito
Código
HEX Descripción

C
6
_
Ti
p
o
 =
 1

C
6
_
Ti
p
o
 =
 2

C
6
_
Ti
p
o
 =
 3

O
p
ci
o
n
al

Identificación
de tarjeta

08 01 03 00 Propietario de la tarjeta • • •

08 01 04 00 Responsable de numeración • • •

08 01 05 00 Número de tarjeta • • •

08 01 06 00 Digito de control • • •

08 01 07 00 Modelo • • •

08 01 0B 00 Mes de emisión • • •

08 01 0C 00 Año de emisión • • •

08 01 0F 00 Tipo de documento • • •

08 01 10 00 Tipo de asistencia • • •

Identificación
del titulo

08 10 30 00 Propietario del titulo • • •

08 10 31 00 Número del titulo • • •

08 10 32 00 Clase del titulo • • •

08 10 34 00 Características 1 de tarifa • • •

08 10 35 00 Características 2 de tarifa • • •

08 10 36 00 Operatividad • • •

08 10 37 00 Passback • • •

08 10 38 00 Tipo de sistema de tarifas • • •

08 11 3B 00 Clave aleatoria • • •

08 13 30 00 Regularización
económica

Propietario del titulo • • •

08 13 31 00 Identificación del título • • •

08 13 3D 00 Cantidad • • •

08 13 3E 00 Signo • • •

08 15 30 00 Restricción de uso Propietario del titulo • • • •

08 15 31 00 Identificación del título • • • •

08 15 42 00 Uso • • • •

08 16 30 00 Fechas de validez Propietario del titulo • • • •

08 16 31 00 Identificación del título • • • •

08 16 4A 00 Año inicio validez • • • •

08 16 4B 00 Mes inicio de validez • • • •

08 16 4C 00 Día inicio de validez • • • •

08 16 4D 00 Año fin de validez • • • •

08 16 4E 00 Mes fin de validez • • • •

08 16 4F 00 Día fin de validez • • • •

08 18 30 00 Limitación horaria Propietario del titulo • • • •

08 18 31 00 Identificación del título • • • •

08 18 52 00 Hora de inicio • • • •

08 18 53 00 Hora final • • • •

08 18 55 00 Lunes • • • •

08 18 56 00 Martes • • • •

08 18 57 00 Miércoles • • • •

08 18 58 00 Jueves • • • •

08 18 59 00 Viernes • • • •

08 18 5A 00 Sábado • • • •

08 18 5B 00 Domingo • • • •

Monedero 01 1F 00 00 Saldo en céntimos de euro • • •

Ultimo
Movimiento

aa
02 = Ultimo
movimiento

05 = Última
reserva

aa 20 60 00 Movimiento sin
reserva

Numero de línea • •

 aa 20 61 00 Flota • •

aa 20 4A 00 Año • •

aa 20 4B 00 Mes • •

aa 20 4C 00 Día • •

aa 20 62 00 Hora • •

aa 20 63 00 Minuto • •

aa 20 64 00 Sentido • •

aa 20 65 00 Consorcio • •

aa 20 66 00 Etapa • •

aa 20 67 00 Control sistemas cerrados • •

aa 21 60 00 Movimiento con
reserva

Numero de línea • •

 aa 21 61 00 Flota • •

aa 21 4A 00 Año • •

aa 21 4B 00 Mes • •

aa 21 4C 00 Día • •

aa 21 62 00 Hora • •

aa 21 63 00 Minuto • •

aa 21 64 00 Sentido • •

aa 21 65 00 Consorcio • •

aa 21 66 00 Etapa • •

aa 21 67 00 Control sistemas cerrados • •

aa 22 30 00 Importe y viajeros Propietario del titulo • •

aa 22 31 00 Identificación del título • •

aa 22 3D 00 Cantidad • •

aa 22 6A 00 Número de viajeros que viajan juntos • •

Librería de transportes. Referencia CTAN-RU-LT-DET 53
Documento de especificaciones técnicas del api de transmisión Versión 0.1

utilizando el mismo titulo

aa 22 6B 00 Anulaciones de viajeros • •

aa 24 70 00 Zonas y saltos Zona • • •

aa 24 71 00 Subzona • • •

aa 24 72 00 Saltos zona • • •

aa 24 73 00 Saltos subzona • • •

aa 28 75 00 Zonas origen /
destino

Zona origen • • •

aa 28 76 00 Zona destino • • •

aa 29 77 00 Cont. Urbano /
interurbanos

Numero de etapas urbanas efectuadas • • •

aa 29 78 00 Número de etapas interurbanas
efectuadas

 • • •

aa 2A 77 00 Minutos urbano /
interurbano

Minutos límite para poder efectuar
transbordo urbano

 • • •

aa 2A 78 00 Minutos límite para poder efectuar
transbordo interurbano

 • • •

Históricos

aa
03 Histórico de
movimientos

06 = Historico
de reservas

nn
Los campos de
movimientos se
encuentran
organizados en
registros el
valor numérico
de nn
representa el
valor del
registro en el
que está
ubicado el
campo.

aa 20 60 nn Movimiento sin
reserva

Numero de línea •

 aa 20 61 nn Flota •

aa 20 4A nn Año •

aa 20 4B nn Mes •

aa 20 4C nn Día •

aa 20 62 nn Hora •

aa 20 63 nn Minuto •

aa 20 64 nn Sentido •

aa 20 65 nn Consorcio •

aa 20 66 nn Etapa •

aa 20 67 nn Control sistemas cerrados •

aa 21 60 nn Movimiento con
reserva

Numero de línea •

 aa 21 61 nn Flota •

aa 21 4A nn Año •

aa 21 4B nn Mes •

aa 21 4C nn Día •

aa 21 62 nn Hora •

aa 21 63 nn Minuto •

aa 21 64 nn Sentido •

aa 21 65 nn Consorcio •

aa 21 66 nn Etapa •

aa 21 67 nn Control sistemas cerrados •

aa 22 30 nn Importe y viajeros Propietario del titulo •

aa 22 31 nn Identificación del título •

aa 22 3D nn Cantidad •

aa 22 6A nn Número de viajeros que viajan juntos
utilizando el mismo titulo

 •

aa 22 6B nn Anulaciones de viajeros •

aa 24 70 nn Zonas y saltos Zona • •

aa 24 71 nn Subzona • •

aa 24 72 nn Saltos zona • •

aa 24 73 nn Saltos subzona • •

aa 28 75 nn Zonas origen /
destino

Zona origen • •

aa 28 76 nn Zona destino • •

aa 29 77 nn Cont. Urbano /
interurbanos

Numero de etapas urbanas efectuadas • •

aa 29 78 nn Número de etapas interurbanas
efectuadas

 • •

aa 2A 77 nn Minutos urbano /
interurbano

Minutos límite para poder efectuar
transbordo urbano

 • •

aa 2A 78 nn Minutos límite para poder efectuar
transbordo interurbano

 • •

Log de Cargas

nn
Los campos de
log de cargas se
encuentran
organizados en
registros el
valor numérico
de nn
representa el
valor del
registro en el
que está
ubicado el
campo.

04 40 90 nn Movimiento PA ID comercio que realiza el movimiento •

04 40 91 nn Red de integración del que escribe el
movimiento

 •

04 40 4A nn Año •

04 40 4B nn Mes •

04 40 4C nn Día •

04 40 62 nn Hora •

04 40 63 nn Minuto •

04 40 92 nn Segundo •

04 10 30 nn Identificación del
titulo

Propietario del titulo • •

04 10 31 nn Número del titulo • •

04 10 32 nn Clase del titulo • •

04 10 34 nn Características 1 de tarifa • •

04 10 35 nn Características 2 de tarifa • •

04 10 36 nn Operatividad • •

04 10 37 nn Passback • •

04 10 38 nn Tipo de sistema de tarifas • •

04 15 30 nn Restricciones de uso Propietario del titulo • •

04 15 31 nn Número del titulo • •

04 15 42 nn Uso • •

04 16 30 nn Fechas de validez Propietario del titulo • •

04 16 31 nn Número del titulo • •

04 16 4A nn Año • •

04 16 4B nn Mes • •

04 16 4C nn Día • •

04 16 4D nn Año finalización • •

04 16 4E nn Mes finalización • •

04 16 4F nn Día finalización. • •

Librería de transportes. Referencia CTAN-RU-LT-DET 54
Documento de especificaciones técnicas del api de transmisión Versión 0.1

04 18 30 nn Limitación horaria Propietario del titulo • •

04 18 31 nn Número del titulo • •

04 18 52 nn Hora de inicio • •

04 18 53 nn Hora final • •

04 18 55 nn Lunes • •

04 18 56 nn Martes • •

04 18 57 nn Miércoles • •

04 18 58 nn Jueves • •

04 18 59 nn Viernes • •

04 18 5A nn Sábado • •

04 18 5B nn Domingo • •

04 42 30 nn Importe Propietario del titulo • •

04 42 31 nn Número del titulo • •

04 42 3D nn Cantidad • •

04 42 3E nn Signo • •

04 44 3D nn Fianza Cantidad • •

04 44 3E nn Signo • •

04 45 30 nn Regularización Propietario del titulo • •

04 45 31 nn Número del titulo • •

04 45 3D nn Cantidad • •

04 46 30 nn Cambio
operatividad

Propietario del titulo • •

04 46 31 nn Número del titulo • •

04 46 36 nn Operatividad • •

04 47 30 nn Nuevo trayecto
habitual

Propietario del titulo • •

04 47 31 nn Número del titulo • •

04 47 34 nn ST‐1 • •

04 47 35 nn ST‐2 • •

04 48 30 nn Nuevos saltos
habituales

Propietario del titulo • •

04 48 31 nn Número del titulo • •

04 48 34 nn ST‐1 • •

04 48 35 nn ST‐2 • •

 Información de campo de texto.

Byte Campo Descripción

0 T 0x09

1…2 L longitud = Depende de la longitud del valor

4 09_CC Código de campo

*Tabla de códigos de campo detallada a continuación.

5…N 09_VALOR Valor del campo

Cada byte representara en formato ASCII un carácter. 2

TABLA DE CODIGOS DE CAMPOS

La columna C6_Tipo indica que el campo será entregado en caso de solicitar dicho tipo de
información. En el caso de solicitar información de la tarjeta.

La columna Opcional indica que dicho campo NO es esencial y por lo tanto no será devuelto por la
función si no existe.

Ámbito
Código
HEX Descripción

C
6
_
Ti
p
o
 =
 1

C
6
_
Ti
p
o
 =
 2

C
6
_
Ti
p
o
 =
 3

O
p
ci
o
n
al

Identificación
de tarjeta

08 01 0D 00 Nombre del usuario • • •

08 01 0E 00 Número del documento • • •

2 Ver tabla ASCII de caracteres de texto

Librería de transportes. Referencia CTAN-RU-LT-DET 55
Documento de especificaciones técnicas del api de transmisión Versión 0.1

5.6. RESUMEN DE TIPOS EN “DATA_IN”.

Función TI Detalles

* 0xF1 Cabecera.

Init()

0xC0 Registro de datos de situación actual (módulo de validación)

0xC1 Parámetros de situación (módulo de ventas)

0xC5 Registro de fecha y hora de operación.

0xC6 Registro de parámetros auxiliares para el módulo de validación.

0xC7 Registro de tarificación relacionado con saltos en la tarjeta.

0xC8 Registro de tarificación origen/destino.

0xC9 Registro de parámetros de transbordo.

0xCA Registro de tipo de información a solicitar en la consulta.

0xCB Registro de importe

0xCC Registro de pasajeros a anular

Process()

0xB0 Información general del TAG presente.

0xB1 Resultado de una operación efectuada.

0xB2 Información con las propiedades de la clave maestra.

0xB3 Información de la versión de claves.

0xB4 Lista de aplicaciones existentes.

0xB5 Información de la versión de fabricación.

0xB6 Lista de archivos existentes en la aplicación actualmente seleccionada.

0xB7 Información de un archivo especifico.

0xB8 Información de lectura de archivo estándar.

0xB9 Información de lectura de archivo de valor.

0xBA Información de lectura de archivo de registro.

5.7. RESUMEN DE TIPOS EN “DATA_OUT”

Función TI Detalles

*
0xF1 Cabecera.

0xF2 Tiempo de consumo de la función ejecutada

Version()

0x01 Versión del núcleo.

0x02 Versión del módulo de venta.

0x03 Versión del módulo de validación.

Librería de transportes. Referencia CTAN-RU-LT-DET 56
Documento de especificaciones técnicas del api de transmisión Versión 0.1

0x04 Versión del módulo de inspección.

0x05 Información al desarrollador.

Process()

0x99 Información de error de sistema.

0x10 Autentificación.

0x11 Propiedades de la clave maestra.

0x12 Leer versión de una clave.

0x13 Listar aplicaciones existentes en la tarjeta.

0x14 Seleccionar una aplicación.

0x15 Obtener información de fabricación.

0x16 Listar archivos de la aplicación actualmente seleccionada.

0x17 Obtener información de un archivo.

0x18 Leer información de un archivo estándar de datos.

0x19 Escribir información en un archivo estándar de datos.

0x1A Leer información de un archivo de valor.

0x1B Incremento de valor de un archivo de valor.

0x1C Decremento de valor de un archivo de valor.

0x1D Incremento del valor limitado por el crédito establecido.

0x1E Escribir información de un registro en un archivo de registros.

0x1F Leer información de un registro de un archivo de registros.

0x20 Borrar completamente un archivo de registros.

0x21 Confirmar transacción.

0x22 Invalidar transacción.

0x30 Operativa con el centro autorizador

LastError() 0x06 Información del último error de sistema.

GetInfo() 0x07 Detalles de la Información al viajero.

Librería de transportes. Referencia CTAN-RU-LT-DET 57
Documento de especificaciones técnicas del api de transmisión Versión 0.1

6. TABLA ASCII DE CARACTERES DE TEXTO.

Car Dec Hex Car Dec Hex Car Dec Hex Car Dec Hex Car Dec Hex

Espacio 32 0x20 Q 81 0x51 é 130 0x82 │ 179 0xB3 Σ 228 0xE4

! 33 0x21 R 82 0x52 â 131 0x83 ┤ 180 0xB4 σ 229 0xE5

” 34 0x22 S 83 0x53 ä 132 0x84 ╡ 181 0xB5 µ 230 0xE6

35 0x23 T 84 0x54 à 133 0x85 ╢ 182 0xB6 τ 231 0xE7

$ 36 0x24 U 85 0x55 å 134 0x86 ╖ 183 0xB7 Þ 232 0xE8

% 37 0x25 V 86 0x56 ç 135 0x87 ╕ 184 0xB8 233 0xE9

& 38 0x26 W 87 0x57 ê 136 0x88 ╣ 185 0xB9 Ω 234 0xEA

‘ 39 0x27 X 88 0x58 ë 137 0x89 ║ 186 0xBA δ 235 0xEB

(40 0x28 Y 89 0x59 è 138 0x8A ╗ 187 0xBB ∞ 236 0xEC

) 41 0x29 Z 90 0x5A ï 139 0x8B ╝ 188 0xBC ø 237 0xED

* 42 0x2A [91 0x5B î 140 0x8C ╜ 189 0xBD ε 238 0xEE

+ 43 0x2B \ 92 0x5C ì 141 0x8D ╛ 190 0xBE ∩ 239 0xEF

, 44 0x2C] 93 0x5D Ä 142 0x8E ┐ 191 0xBF ■ 240 0xF0

‐ 45 0x2D ^ 94 0x5E Å 143 0x8F └ 192 0xC0 ± 241 0xF1

. 46 0x2E _ 95 0x5F É 144 0x90 ┴ 193 0xC1 ≥ 242 0xF2

/ 47 0x2F ` 96 0x60 æ 145 0x91 ┬ 194 0xC2 ≤ 243 0xF3

0 48 0x30 a 97 0x61 Æ 146 0x92 ├ 195 0xC3 ⌠ 244 0xF4

1 49 0x31 b 98 0x62 ô 147 0x93 ─ 196 0xC4 ⌡ 245 0xF5

2 50 0x32 c 99 0x63 ö 148 0x94 ┼ 197 0xC5 ÷ 246 0xF6

3 51 0x33 d 100 0x64 ò 149 0x95 ╞ 198 0xC6 ≈ 247 0xF7

4 52 0x34 e 101 0x65 û 150 0x96 ╟ 199 0xC7 ° 248 0xF8

5 53 0x35 f 102 0x66 ù 151 0x97 ╚ 200 0xC8 ¨ 249 0xF9

6 54 0x36 g 103 0x67 ÿ 152 0x98 ╔ 201 0xC9 ∙ 250 0xFA

7 55 0x37 h 104 0x68 Ö 153 0x99 ╩ 202 0xCA √ 251 0xFB

8 56 0x38 i 105 0x69 Ü 154 0x9A ╦ 203 0xCB 252 0xFC

9 57 0x39 j 106 0x6A ¢ 155 0x9B ╠ 204 0xCC ² 253 0xFD

: 58 0x3A k 107 0x6B £ 156 0x9C ═ 205 0xCD ∙ 254 0xFE

; 59 0x3B l 108 0x6C ¥ 157 0x9D ╬ 206 0xCE 255 0xFF

< 60 0x3C m 109 0x6D ₧ 158 0x9E ╧ 207 0xCF

= 61 0x3D n 110 0x6E ƒ 159 0x9F ╨ 208 0xD0

> 62 0x3E o 111 0x6F á 160 0xA0 ╤ 209 0xD1

? 63 0x3F p 112 0x70 í 161 0xA1 ╥ 210 0xD2

@ 64 0x40 q 113 0x71 ó 162 0xA2 ╙ 211 0xD3

A 65 0x41 r 114 0x72 ú 163 0xA3 ╘ 212 0xD4

B 66 0x42 s 115 0x73 ñ 164 0xA4 ╒ 213 0xD5

C 67 0x43 t 116 0x74 Ñ 165 0xA5 ╓ 214 0xD6

D 68 0x44 u 117 0x75 ª 166 0xA6 ╫ 215 0xD7

E 69 0x45 v 118 0x76 º 167 0xA7 ╪ 216 0xD8

F 70 0x46 w 119 0x77 ¿ 168 0xA8 ┘ 217 0xD9

G 71 0x47 x 120 0x78 ® 169 0xA9 ┌ 218 0xDA

H 72 0x48 y 121 0x79 ¬ 170 0xAA █ 219 0xDB

I 73 0x49 z 122 0x7A ½ 171 0xAB ▄ 220 0xDC

J 74 0x4A { 123 0x7B ¼ 172 0xAC ▌ 221 0xDD

K 75 0x4B | 124 0x7C ¡ 173 0xAD ▐ 222 0xDE

L 76 0x4C } 125 0x7D « 174 0xAE ▀ 223 0xDF

M 77 0x4D ~ 126 0x7E » 175 0xAF α 224 0xE0

N 78 0x4E delete 127 0x7F ░ 176 0xB0 ß 225 0xE1

O 79 0x4F € 128 0x80 ▒ 177 0xB1 Γ 226 0xE2

P 80 0x50 ü 129 0x81 ▓ 178 0xB2 π 227 0xE3

Librería de transportes. Referencia CTAN-RU-LT-DET 58
Documento de especificaciones técnicas del api de transmisión Versión 0.1

7. TABLA DE CARACTERES DE TRATAMIENTO ESPECIAL.

Dec Hex Ctrl

0 0x00 NUL nulo

1 0x01 SO comienzo cabecera

2 0x02 STX comienzo texto

3 0x03 ETX final texto

4 0x04 EOT fin transmisión

5 0x05 ENQ pregunta

6 0x06 ACK respuesta

7 0x07 BEL sonido

8 0x08 BS retroceso

9 0x09 T tabulador horizontal

10 0x0A LF avance línea

11 0x0B VT tabulador vertical

12 0x0C FF avance pagina

13 0x0D CR retorno carro

14 0x0E SO despl. inactivo

15 0x0F SI despl. activo

