

wpa_supplicant Reference Manual
0.5.x

Generated by Doxygen 1.4.2

Sun Dec 31 13:48:50 2006

Contents

1 Developers' documentation for wpa_supplicant	1
2 wpa_supplicant Data Structure Index	3
2.1 wpa_supplicant Data Structures	3
3 wpa_supplicant File Index	5
3.1 wpa_supplicant File List	5
4 wpa_supplicant Page Index	11
4.1 wpa_supplicant Related Pages	11
5 wpa_supplicant Data Structure Documentation	13
5.1 eap_config Struct Reference	13
5.2 eap_method Struct Reference	15
5.3 eap_method_ret Struct Reference	21
5.4 eap_sm Struct Reference	22
5.5 eapol_callbacks Struct Reference	24
5.6 eapol_config Struct Reference	28
5.7 eapol_ctx Struct Reference	30
5.8 eapol_sm Struct Reference	34
5.9 rsn_pmksa_cache_entry Struct Reference	37
5.10 tls_connection_params Struct Reference	38
5.11 wpa_config Struct Reference	40
5.12 wpa_config_blob Struct Reference	45
5.13 wpa_ctrl Struct Reference	46
5.14 wpa_ctrl_dst Struct Reference	47
5.15 wpa_driver_associate_params Struct Reference	48
5.16 wpa_driver_capa Struct Reference	50
5.17 wpa_driver_ops Struct Reference	51
5.18 wpa_event_data Union Reference	64

5.19 <code>wpa_event_data::assoc_info</code> Struct Reference	66
5.20 <code>wpa_event_data::interface_status</code> Struct Reference	68
5.21 <code>wpa_event_data::michael_mic_failure</code> Struct Reference	69
5.22 <code>wpa_event_data::pmkid_candidate</code> Struct Reference	70
5.23 <code>wpa_event_data::stkstart</code> Struct Reference	71
5.24 <code>wpa_global</code> Struct Reference	72
5.25 <code>wpa_interface</code> Struct Reference	73
5.26 <code>wpa_params</code> Struct Reference	75
5.27 <code>wpa_ptk</code> Struct Reference	77
5.28 <code>wpa_scan_result</code> Struct Reference	78
5.29 <code>wpa_sm</code> Struct Reference	79
5.30 <code>wpa_ssid</code> Struct Reference	81
5.31 <code>wpa_supplicant</code> Struct Reference	97
6 wpa_supplicant File Documentation	99
6.1 <code>aes.c</code> File Reference	99
6.2 <code>aes.h</code> File Reference	105
6.3 <code>aes_wrap.c</code> File Reference	106
6.4 <code>aes_wrap.h</code> File Reference	113
6.5 <code>asn1.c</code> File Reference	120
6.6 <code>asn1.h</code> File Reference	122
6.7 <code>asn1_test.c</code> File Reference	124
6.8 <code>base64.c</code> File Reference	126
6.9 <code>base64.h</code> File Reference	128
6.10 <code>bignum.c</code> File Reference	130
6.11 <code>bignum.h</code> File Reference	137
6.12 <code>build_config.h</code> File Reference	143
6.13 <code>common.c</code> File Reference	144
6.14 <code>common.h</code> File Reference	151
6.15 <code>config.c</code> File Reference	162
6.16 <code>config.h</code> File Reference	171
6.17 <code>config_file.c</code> File Reference	181
6.18 <code>config_none.c</code> File Reference	184
6.19 <code>config_ssid.h</code> File Reference	187
6.20 <code>config_types.h</code> File Reference	190
6.21 <code>config_winreg.c</code> File Reference	191
6.22 <code>crypto.c</code> File Reference	194

6.23	crypto.h File Reference	197
6.24	crypto_cryptoapi.c File Reference	210
6.25	crypto_gnutls.c File Reference	213
6.26	crypto_internal.c File Reference	215
6.27	crypto_libtomcrypt.c File Reference	216
6.28	crypto_none.c File Reference	219
6.29	ctrl_iface.c File Reference	221
6.30	ctrl_iface.h File Reference	225
6.31	ctrl_iface_dbus.c File Reference	231
6.32	ctrl_iface_dbus.h File Reference	239
6.33	ctrl_iface_dbus_handlers.c File Reference	240
6.34	ctrl_iface_dbus_handlers.h File Reference	252
6.35	ctrl_iface_named_pipe.c File Reference	253
6.36	ctrl_iface_udp.c File Reference	257
6.37	ctrl_iface_unix.c File Reference	261
6.38	dbus_dict_helpers.c File Reference	265
6.39	dbus_dict_helpers.h File Reference	274
6.40	defs.h File Reference	283
6.41	des.c File Reference	286
6.42	driver.h File Reference	288
6.43	driver_atmel.c File Reference	290
6.44	driver_broadcom.c File Reference	292
6.45	driver_bsd.c File Reference	295
6.46	driver_hostap.c File Reference	298
6.47	driver_hostap.h File Reference	300
6.48	driver_ipw.c File Reference	302
6.49	driver_madwifi.c File Reference	304
6.50	driver_ndis.c File Reference	306
6.51	driver_ndis.h File Reference	310
6.52	driver_ndis_.c File Reference	311
6.53	driver_ndiswrapper.c File Reference	313
6.54	driver_prism54.c File Reference	315
6.55	driver_test.c File Reference	317
6.56	driver_wext.c File Reference	319
6.57	driver_wext.h File Reference	327
6.58	driver_wired.c File Reference	334

6.59	drivers.c File Reference	336
6.60	eap.c File Reference	338
6.61	eap.h File Reference	354
6.62	eap_aka.c File Reference	366
6.63	eap_defs.h File Reference	367
6.64	eap_fast.c File Reference	369
6.65	eap_gpsk.c File Reference	371
6.66	eap_gpsk_common.c File Reference	373
6.67	eap_gpsk_common.h File Reference	377
6.68	eap_gtc.c File Reference	381
6.69	eap_i.h File Reference	383
6.70	eap_leap.c File Reference	391
6.71	eap_md5.c File Reference	393
6.72	eap_methods.c File Reference	395
6.73	eap_methods.h File Reference	401
6.74	eap_mschapv2.c File Reference	407
6.75	eap_otp.c File Reference	409
6.76	eap_pax.c File Reference	411
6.77	eap_pax_common.c File Reference	412
6.78	eap_pax_common.h File Reference	416
6.79	eap_peap.c File Reference	420
6.80	eap_psk.c File Reference	421
6.81	eap_psk_common.c File Reference	422
6.82	eap_psk_common.h File Reference	424
6.83	eap_sake.c File Reference	425
6.84	eap_sake_common.c File Reference	427
6.85	eap_sake_common.h File Reference	430
6.86	eap_sim.c File Reference	433
6.87	eap_sim_common.c File Reference	435
6.88	eap_sim_common.h File Reference	437
6.89	eap_tls.c File Reference	440
6.90	eap_tls_common.c File Reference	441
6.91	eap_tls_common.h File Reference	448
6.92	eap_tlv.c File Reference	455
6.93	eap_tlv.h File Reference	458
6.94	eap_ttls.c File Reference	461

6.95 eap_ttls.h File Reference	463
6.96 eap_vendor_test.c File Reference	465
6.97 eapol_sm.c File Reference	467
6.98 eapol_sm.h File Reference	481
6.99 eapol_test.c File Reference	494
6.100eloop.c File Reference	497
6.101eloop.h File Reference	504
6.102eloop_none.c File Reference	516
6.103eloop_win.c File Reference	520
6.104events.c File Reference	528
6.105includes.h File Reference	531
6.106l2_packet.h File Reference	535
6.107l2_packet_freebsd.c File Reference	541
6.108l2_packet_linux.c File Reference	545
6.109l2_packet_ndis.c File Reference	549
6.110l2_packet_none.c File Reference	554
6.111l2_packet_pcap.c File Reference	558
6.112l2_packet_wincap.c File Reference	563
6.113libtommath.c File Reference	568
6.114main.c File Reference	570
6.115main_none.c File Reference	572
6.116main_winmain.c File Reference	574
6.117main_winsvc.c File Reference	576
6.118md4.c File Reference	578
6.119md5.c File Reference	580
6.120md5.h File Reference	583
6.121mlme.c File Reference	585
6.122mlme.h File Reference	589
6.123ms_funcs.c File Reference	590
6.124ms_funcs.h File Reference	598
6.125ndis_events.c File Reference	605
6.126os.h File Reference	607
6.127os_internal.c File Reference	614
6.128os_none.c File Reference	620
6.129os_unix.c File Reference	626
6.130os_win32.c File Reference	632

6.131pcsc_funcs.c File Reference	638
6.132pcsc_funcs.h File Reference	644
6.133pmksa_cache.c File Reference	646
6.134pmksa_cache.h File Reference	652
6.135preauth.c File Reference	657
6.136preauth.h File Reference	663
6.137preauth_test.c File Reference	669
6.138priv_netlink.h File Reference	672
6.139radius.c File Reference	674
6.140radius.h File Reference	677
6.141radius_client.c File Reference	681
6.142radius_client.h File Reference	683
6.143rc4.c File Reference	685
6.144rc4.h File Reference	688
6.145rsa.c File Reference	690
6.146rsa.h File Reference	694
6.147sha1.c File Reference	698
6.148sha1.h File Reference	703
6.149sha256.c File Reference	708
6.150sha256.h File Reference	711
6.151state_machine.h File Reference	714
6.152tests/test_aes.c File Reference	718
6.153tests/test_eap_sim_common.c File Reference	720
6.154tests/test_md4.c File Reference	721
6.155tests/test_md5.c File Reference	723
6.156tests/test_ms_funcs.c File Reference	725
6.157tests/test_sha1.c File Reference	726
6.158tests/test_sha256.c File Reference	728
6.159tests/test_x509v3.c File Reference	730
6.160tls.h File Reference	732
6.161tls_gnutls.c File Reference	746
6.162tls_internal.c File Reference	762
6.163tls_none.c File Reference	780
6.164tls_openssl.c File Reference	782
6.165tls_schannel.c File Reference	796
6.166tlsv1_client.c File Reference	811

6.167tlsv1_client.h File Reference	822
6.168tlsv1_common.c File Reference	832
6.169tlsv1_common.h File Reference	838
6.170win_if_list.c File Reference	846
6.171wpa.c File Reference	848
6.172wpa.h File Reference	861
6.173wpa_cli.c File Reference	874
6.174wpa_common.h File Reference	876
6.175wpa_ctrl.c File Reference	878
6.176wpa_ctrl.h File Reference	880
6.177wpa_gui-qt4/eventhistory.h File Reference	886
6.178wpa_gui-qt4/networkconfig.h File Reference	887
6.179wpa_gui-qt4/scanresults.h File Reference	888
6.180wpa_gui-qt4/userdatarequest.h File Reference	889
6.181wpa_gui-qt4/wpagui.h File Reference	890
6.182wpa_gui-qt4/wpamsg.h File Reference	891
6.183wpa_i.h File Reference	892
6.184wpa_passphrase.c File Reference	893
6.185wpa_supplicant.c File Reference	895
6.186wpa_supplicant.h File Reference	915
6.187wpa_supplicant_i.h File Reference	919
6.188x509v3.c File Reference	936
6.189x509v3.h File Reference	938
7 wpa_supplicant Example Documentation	941
7.1 com	941
8 wpa_supplicant Page Documentation	943
8.1 Structure of the source code	943
8.2 Control interface	947
8.3 Driver wrapper implementation (driver.h, drivers.c)	954
8.4 EAP peer implementation	957
8.5 Porting to different target boards and operating systems	958
8.6 Testing and development tools	961

Chapter 1

Developers' documentation for wpa_supplicant

wpa_supplicant is a WPA Suplicant for Linux, BSD and Windows with support for WPA and WPA2 (IEEE 802.11i / RSN). Supplicant is the IEEE 802.1X/WPA component that is used in the client stations. It implements key negotiation with a WPA Authenticator and it can optionally control roaming and IEEE 802.11 authentication/association of the wlan driver.

The goal of this documentation and comments in the source code is to give enough information for other developers to understand how wpa_supplicant has been implemented, how it can be modified, how new drivers can be supported, and how wpa_supplicant can be ported to other operating systems. If any information is missing, feel free to contact Jouni Malinen <jkmaline@cc.hut.fi> for more information. Contributions as patch files are also very welcome at the same address. Please note that wpa_supplicant is licensed under dual license, GPLv2 or BSD at user's choice. All contributions to wpa_supplicant are expected to use compatible licensing terms.

The source code and read-only access to wpa_supplicant CVS repository is available from the project home page at http://hostap.epitest.fi/wpa_supplicant/. This developers' documentation is also available as a PDF file from http://hostap.epitest.fi/wpa_supplicant/wpa_supplicant-devel.pdf.

The design goal for wpa_supplicant was to use hardware, driver, and OS independent, portable C code for all WPA functionality. The source code is divided into separate C files as shown on the [code structure page](#). All hardware/driver specific functionality is in separate files that implement a [well-defined driver API](#). Information about porting to different target boards and operating systems is available on the [porting page](#).

EAPOL (IEEE 802.1X) state machines are implemented as a separate module that interacts with [EAP peer implementation](#). In addition to programs aimed at normal production use, wpa_supplicant source tree includes number of [testing and development tools](#) that make it easier to test the programs without having to setup a full test setup with wireless cards. These tools can also be used to implement automatic test suites.

wpa_supplicant implements a [control interface](#) that can be used by external programs to control the operations of the wpa_supplicant daemon and to get status information and event notifications. There is a small C library that provides helper functions to facilitate the use of the control interface. This library can also be used with C++.

Figure 1.1: wpa_supplicant modules

Chapter 2

wpa_supplicant Data Structure Index

2.1 wpa_supplicant Data Structures

Here are the data structures with brief descriptions:

<code>eap_config</code> (Configuration for EAP state machine)	13
<code>eap_method</code> (EAP method interface)	15
<code>eap_method_ret</code> (EAP return values from struct <code>eap_method::process()</code>)	21
<code>eap_sm</code> (EAP state machine data)	22
<code>eapol_callbacks</code> (Callback functions from EAP to lower layer)	24
<code>eapol_config</code> (Per network configuration for EAPOL state machines)	28
<code>eapol_ctx</code> (Global (for all networks) EAPOL state machine context)	30
<code>eapol_sm</code> (Internal data for EAPOL state machines)	34
<code>rsn_pmksa_cache_entry</code> (PMKSA cache entry)	37
<code>tls_connection_params</code> (Parameters for TLS connection)	38
<code>wpa_config</code> (Wpa_supplicant configuration data)	40
<code>wpa_config_blob</code> (Named configuration blob)	45
<code>wpa_ctrl</code> (Internal structure for control interface library)	46
<code>wpa_ctrl_dst</code> (Internal data structure of control interface clients)	47
<code>wpa_driver_associate_params</code> (Association parameters)	48
<code>wpa_driver_capa</code> (Driver capability information)	50
<code>wpa_driver_ops</code> (Driver interface API definition)	51
<code>wpa_event_data</code>	64
<code>wpa_event_data::assoc_info</code> (Data for EVENT_ASSOC and EVENT_ASSOCINFO events)	66
<code>wpa_event_data::interface_status</code> (Data for EVENT_INTERFACE_STATUS)	68
<code>wpa_event_data::michael_mic_failure</code> (Data for EVENT_MICHAEL_MIC_FAILURE)	69
<code>wpa_event_data::pmkid_candidate</code> (Data for EVENT_PMKID_CANDIDATE)	70
<code>wpa_event_data::stkstart</code> (Data for EVENT_STKSTART)	71
<code>wpa_global</code> (Internal, global data for all wpa_supplicant interfaces)	72
<code>wpa_interface</code> (Parameters for <code>wpa_supplicant_add_iface()</code>)	73
<code>wpa_params</code> (Parameters for <code>wpa_supplicant_init()</code>)	75
<code>wpa_ptk</code> (WPA Pairwise Transient Key)	77
<code>wpa_scan_result</code> (Scan results)	78
<code>wpa_sm</code> (Internal WPA state machine data)	79
<code>wpa_ssid</code> (Network configuration data)	81
<code>wpa_supplicant</code> (Internal data for wpa_supplicant interface)	97

Chapter 3

wpa_supplicant File Index

3.1 wpa_supplicant File List

Here is a list of all documented files with brief descriptions:

aes.c (AES (Rijndael) cipher)	99
aes.h (AES functions)	105
aes_wrap.c (AES-based functions)	106
aes_wrap.h (AES-based functions)	113
asn1.c (ASN.1 DER parsing)	120
asn1.h (ASN.1 DER parsing)	122
asn1_test.c (Testing tool for ASN.1/X.509v3 routines)	124
base64.c (Base64 encoding/decoding (RFC1341))	126
base64.h (Base64 encoding/decoding (RFC1341))	128
bignum.c (Big number math)	130
bignum.h (Big number math)	137
build_config.h (Wpa_supplicant/hostapd - Build time configuration defines)	143
common.c (Wpa_supplicant/hostapd / common helper functions, etc)	144
common.h (Wpa_supplicant/hostapd / common helper functions, etc)	151
config.c (WPA Supplicant / Configuration parser and common functions)	162
config.h (WPA Supplicant / Configuration file structures)	171
config_file.c (WPA Supplicant / Configuration backend: text file)	181
config_none.c (WPA Supplicant / Configuration backend: empty starting point)	184
config_ssid.h (WPA Supplicant / Network configuration structures)	187
config_types.h (Hostapd / Shared configuration file defines)	190
config_winreg.c (WPA Supplicant / Configuration backend: Windows registry)	191
crypto.c (WPA Supplicant / wrapper functions for libcrypto)	194
crypto.h (WPA Supplicant / wrapper functions for crypto libraries)	197
crypto_cryptoapi.c (WPA Supplicant / Crypto wrapper for Microsoft CryptoAPI)	210
crypto_gnutls.c (WPA Supplicant / wrapper functions for libgcrypt)	213
crypto_internal.c (WPA Supplicant / Crypto wrapper for internal crypto implementation)	215
crypto_libtomcrypt.c (WPA Supplicant / Crypto wrapper for LibTomCrypt (for internal TLSv1))	216
crypto_none.c (WPA Supplicant / Empty template functions for crypto wrapper)	219
ctrl_iface.c (WPA Supplicant / Control interface (shared code for all backends))	221
ctrl_iface.h (WPA Supplicant / UNIX domain socket -based control interface)	225
ctrl_iface_dbus.c (WPA Supplicant / dbus-based control interface)	231
ctrl_iface_dbus.h (WPA Supplicant / dbus-based control interface)	239
ctrl_iface_dbus_handlers.c (WPA Supplicant / dbus-based control interface)	240

ctrl_iface_dbus_handlers.h (WPA Suplicant / dbus-based control interface)	252
ctrl_iface_named_pipe.c (WPA Suplicant / Windows Named Pipe -based control interface)	253
ctrl_iface_udp.c (WPA Suplicant / UDP socket -based control interface)	257
ctrl_iface_unix.c (WPA Suplicant / UNIX domain socket -based control interface)	261
dbus_dict_helpers.c (WPA Suplicant / dbus-based control interface)	265
dbus_dict_helpers.h (WPA Suplicant / dbus-based control interface)	274
defs.h (WPA Suplicant - Common definitions)	283
des.c (DES and 3DES-EDE ciphers)	286
driver.h (WPA Suplicant - driver interface definition)	288
driver_atmel.c (WPA Suplicant - Driver interaction with Atmel Wireless LAN drivers)	290
driver_broadcom.c (WPA Suplicant - driver interaction with Broadcom wl.o driver)	292
driver_bsd.c (WPA Suplicant - driver interaction with BSD net80211 layer)	295
driver_hostap.c (WPA Suplicant - driver interaction with Linux Host AP driver)	298
driver_hostap.h (WPA Suplicant - driver interaction with Linux Host AP driver)	300
driver_ipw.c (WPA Suplicant - driver interaction with Linux ipw2100/2200 drivers)	302
driver_madwifi.c (WPA Suplicant - driver interaction with MADWIFI 802.11 driver)	304
driver_ndis.c (WPA Suplicant - Windows/NDIS driver interface)	306
driver_ndis.h (WPA Suplicant - Windows/NDIS driver interface)	310
driver_ndis_.c (WPA Suplicant - Windows/NDIS driver interface - event processing)	311
driver_ndiswrapper.c (WPA Suplicant - driver interaction with Linux ndiswrapper)	313
driver_prism54.c (WPA Suplicant - driver interaction with Linux Prism54.org driver)	315
driver_test.c (WPA Suplicant - testing driver interface)	317
driver_wext.c (WPA Suplicant - driver interaction with generic Linux Wireless Extensions)	319
driver_wext.h (WPA Suplicant - driver_wext exported functions)	327
driver_wired.c (WPA Suplicant - wired Ethernet driver interface)	334
drivers.c (WPA Suplicant / driver interface list)	336
eap.c (EAP peer state machines (RFC 4137))	338
eap.h (EAP peer state machine functions (RFC 4137))	354
eap_aka.c (EAP peer method: EAP-AKA (RFC 4187))	366
eap_defs.h (EAP server/peer: Shared EAP definitions)	367
eap_fast.c (EAP peer method: EAP-FAST (draft-cam-winget-eap-fast-03.txt))	369
eap_gpsk.c (EAP peer method: EAP-GPSK (draft-ietf-emu-eap-gpsk-01.txt))	371
eap_gpsk_common.c (EAP server/peer: EAP-GPSK shared routines)	373
eap_gpsk_common.h (EAP server/peer: EAP-GPSK shared routines)	377
eap_gtc.c (EAP peer method: EAP-GTC (RFC 3748))	381
eap_i.h (EAP peer state machines internal structures (RFC 4137))	383
eap_leap.c (EAP peer method: LEAP)	391
eap_md5.c (EAP peer method: EAP-MD5 (RFC 3748 and RFC 1994))	393
eap_methods.c (EAP peer: Method registration)	395
eap_methods.h (EAP peer: Method registration)	401
eap_mschapv2.c (EAP peer method: EAP-MSCHAPV2 (draft-kamath-pppext-eap-mschapv2-00.txt))	407
eap_otp.c (EAP peer method: EAP-OTP (RFC 3748))	409
eap_pax.c (EAP peer method: EAP-PAX (draft-clancy-eap-pax-11.txt))	411
eap_pax_common.c (EAP server/peer: EAP-PAX shared routines)	412
eap_pax_common.h (EAP server/peer: EAP-PAX shared routines)	416
eap_peap.c (EAP peer method: EAP-PEAP (draft-josefsson-pppext-eap-tls-eap-07.txt))	420
eap_psk.c (EAP peer method: EAP-PSK (draft-bersani-eap-psk-11.txt))	421
eap_psk_common.c (EAP server/peer: EAP-PSK shared routines)	422
eap_psk_common.h (EAP server/peer: EAP-PSK shared routines)	424
eap_sake.c (EAP peer method: EAP-SAKE (RFC 4763))	425
eap_sake_common.c (EAP server/peer: EAP-SAKE shared routines)	427
eap_sake_common.h (EAP server/peer: EAP-SAKE shared routines)	430
eap_sim.c (EAP peer method: EAP-SIM (RFC 4186))	433

eap_sim_common.c (EAP peer: EAP-SIM/AKA shared routines)	435
eap_sim_common.h (EAP peer: EAP-SIM/AKA shared routines)	437
eap_tls.c (EAP peer method: EAP-TLS (RFC 2716))	440
eap_tls_common.c (EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions)	441
eap_tls_common.h (EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions)	448
eap_tlv.c (EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt))	455
eap_tlv.h (EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt))	458
eap_ttls.c (EAP peer method: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt))	461
eap_ttls.h (EAP server/peer: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt))	463
eap_vendor_test.c (EAP peer method: Test method for vendor specific (expanded) EAP type) .	465
eapol_sm.c (WPA Supplicant / EAPOL state machines)	467
eapol_sm.h (WPA Supplicant / EAPOL state machines)	481
eapol_test.c (WPA Supplicant - test code)	494
eloop.c (Event loop based on select() loop)	497
eloop.h (Event loop)	504
eloop_none.c (Event loop - empty template (basic structure, but no OS specific operations)) .	516
eloop_win.c (Event loop based on Windows events and WaitForMultipleObjects)	520
events.c (WPA Supplicant - Driver event processing)	528
hostapd.h	??
includes.h (Wpa_supplicant/hostapd - Default include files)	531
l2_packet.h (WPA Supplicant - Layer2 packet interface definition)	535
l2_packet_freebsd.c (WPA Supplicant - Layer2 packet handling with FreeBSD)	541
l2_packet_linux.c (WPA Supplicant - Layer2 packet handling with Linux packet sockets) . .	545
l2_packet_ndis.c (WPA Supplicant - Layer2 packet handling with Microsoft NDISUIO) . . .	549
l2_packet_none.c (WPA Supplicant - Layer2 packet handling example with dummy functions) .	554
l2_packet_pcap.c (WPA Supplicant - Layer2 packet handling with libpcap/libdnet and WinPcap)	558
l2_packet_winpcap.c (WPA Supplicant - Layer2 packet handling with WinPcap RX thread) . .	563
libtommath.c (Minimal code for RSA support from LibTomMath 0.3.9	568
http://math.libtomcrypt.com/ http://math.libtomcrypt.com/files/ltm-0.39.tar.bz2 This library was released in public domain by Tom St Denis)	
main.c (WPA Supplicant / main() function for UNIX like OSes and MinGW)	570
main_none.c (WPA Supplicant / Example program entrypoint)	572
main_winmain.c (WPA Supplicant / WinMain() function for Windows-based applications) . .	574
main_winsvc.c (WPA Supplicant / main() function for Win32 service)	576
md4.c (MD4 hash implementation)	578
md5.c (MD5 hash implementation and interface functions)	580
md5.h (MD5 hash implementation and interface functions)	583
mlme.c (WPA Supplicant - Client mode MLME)	585
mlme.h (WPA Supplicant - Client mode MLME)	589
ms_funcs.c (WPA Supplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759) .	590
ms_funcs.h (WPA Supplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759) .	598
ndis_events.c (Ndis_events - Receive NdisMIndicateStatus() events using WMI)	605
os.h (Wpa_supplicant/hostapd / OS specific functions)	607
os_internal.c (Wpa_supplicant/hostapd / Internal implementation of OS specific functions) .	614
os_none.c (Wpa_supplicant/hostapd / Empty OS specific functions)	620
os_unix.c (Wpa_supplicant/hostapd / OS specific functions for UNIX/POSIX systems) . . .	626
os_win32.c (Wpa_supplicant/hostapd / OS specific functions for Win32 systems)	632
pcsc_funcs.c (WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM)	638
pcsc_funcs.h (WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM)	644
pmksa_cache.c (WPA Supplicant - RSN PMKSA cache)	646
pmksa_cache.h (Wpa_supplicant - WPA2/RSN PMKSA cache functions)	652
preauth.c (WPA Supplicant - RSN pre-authentication)	657
preauth.h (Wpa_supplicant - WPA2/RSN pre-authentication functions)	663

preauth_test.c (WPA Suplicant - test code for pre-authentication)	669
priv_netlink.h (Wpa_supplicant - Private copy of Linux netlink/rtnetlink definitions)	672
radius.c (Hostapd / RADIUS message processing)	674
radius.h (Hostapd / RADIUS message processing)	677
radius_client.c (Hostapd / RADIUS client)	681
radius_client.h (Hostapd / RADIUS client)	683
rc4.c (RC4 stream cipher)	685
rc4.h (RC4 stream cipher)	688
rsa.c (RSA)	690
rsa.h (RSA)	694
sha1.c (SHA1 hash implementation and interface functions)	698
sha1.h (SHA1 hash implementation and interface functions)	703
sha256.c (SHA-256 hash implementation and interface functions)	708
sha256.h (SHA256 hash implementation and interface functions)	711
state_machine.h (Wpa_supplicant/hostapd - State machine definitions)	714
tls.h (WPA Suplicant / SSL/TLS interface definition)	732
tls_gnutls.c (WPA Suplicant / SSL/TLS interface functions for openssl)	746
tls_internal.c (WPA Suplicant / TLS interface functions and an internal TLS implementation) .	762
tls_none.c (WPA Suplicant / SSL/TLS interface functions for no TLS case)	780
tls_openssl.c (WPA Suplicant / SSL/TLS interface functions for openssl)	782
tls_schannel.c (WPA Suplicant / SSL/TLS interface functions for Microsoft Schannel)	796
tlsv1_client.c (Wpa_supplicant: TLsv1 client (RFC 2246))	811
tlsv1_client.h (Wpa_supplicant: TLsv1 client (RFC 2246))	822
tlsv1_common.c (Wpa_supplicant/hostapd: TLsv1 common routines)	832
tlsv1_common.h (Wpa_supplicant/hostapd: TLsv1 common definitions)	838
version.h	??
win_if_list.c (Win_if_list - Display network interfaces with description (for Windows))	846
wireless_copy.h	??
wpa.c (WPA Suplicant - WPA state machine and EAPOL-Key processing)	848
wpa.h (Wpa_supplicant - WPA definitions)	861
wpa_cli.c (WPA Suplicant - command line interface for wpa_supplicant daemon)	874
wpa_common.h (WPA definitions shared between hostapd and wpa_supplicant)	876
wpa_ctrl.c (Wpa_supplicant/hostapd control interface library)	878
wpa_ctrl.h (Wpa_supplicant/hostapd control interface library)	880
wpa_i.h (Wpa_supplicant - Internal WPA state machine definitions)	892
wpa_passphrase.c (WPA Suplicant - ASCII passphrase to WPA PSK tool)	893
wpa_supplicant.c (WPA Suplicant)	895
wpa_supplicant.h (Wpa_supplicant - Exported functions for wpa_supplicant modules)	915
wpa_supplicant_i.h (Wpa_supplicant - Internal definitions)	919
x509v3.c (X.509v3 certificate parsing and processing (RFC 3280 profile))	936
x509v3.h (X.509v3 certificate parsing and processing)	938
doc/code_structure.doxygen	??
doc/ctrl_iface.doxygen	??
doc/driver_wrapper.doxygen	??
doc/eap.doxygen	??
doc/mainpage.doxygen	??
doc/porting.doxygen	??
doc/testing_tools.doxygen	??
tests/test_aes.c (Test program for AES)	718
tests/test_eap_sim_common.c (Test program for EAP-SIM PRF)	720
tests/test_md4.c (Test program for MD4 (test vectors from RFC 1320))	721
tests/test_md5.c (Test program for MD5 (test vectors from RFC 1321))	723
tests/test_ms_funcs.c (Test program for ms_funcs)	725
tests/test_sha1.c (Test program for SHA1 and MD5)	726

tests/test_sha256.c (Test program for SHA256)	728
tests/test_x509v3.c (Testing tool for X.509v3 routines)	730
wpa_gui-qt4/ eventhistory.h (Wpa_gui - EventHistory class)	886
wpa_gui-qt4/ networkconfig.h (Wpa_gui - NetworkConfig class)	887
wpa_gui-qt4/ scanresults.h (Wpa_gui - ScanResults class)	888
wpa_gui-qt4/ userdatarequest.h (Wpa_gui - UserDataRequest class)	889
wpa_gui-qt4/ wpagui.h (Wpa_gui - WpaGui class)	890
wpa_gui-qt4/ wpamsg.h (Wpa_gui - WpaMsg class for storing event messages)	891
wpa_gui/ eventhistory.ui.h	??
wpa_gui/ networkconfig.ui.h	??
wpa_gui/ scanresults.ui.h	??
wpa_gui/ userdatarequest.ui.h	??
wpa_gui/ wpagui.ui.h	??
wpa_gui/ wpamsg.h	??

Chapter 4

wpa_supplicant Page Index

4.1 wpa_supplicant Related Pages

Here is a list of all related documentation pages:

Structure of the source code	943
Control interface	947
Driver wrapper implementation (driver.h, drivers.c)	954
EAP peer implementation	957
Porting to different target boards and operating systems	958
Testing and development tools	961

Chapter 5

wpa_supplicant Data Structure Documentation

5.1 eap_config Struct Reference

Configuration for EAP state machine.

```
#include <eap.h>
```

Data Fields

- const char * [opnsc_engine_path](#)
OpenSC engine for OpenSSL engine support.
- const char * [pkcs11_engine_path](#)
PKCS#11 engine for OpenSSL engine support.
- const char * [pkcs11_module_path](#)
OpenSC PKCS#11 module for OpenSSL engine.

5.1.1 Detailed Description

Configuration for EAP state machine.

Definition at line 241 of file eap.h.

5.1.2 Field Documentation

5.1.2.1 const char* [eap_config::opnsc_engine_path](#)

OpenSC engine for OpenSSL engine support.

Usually, path to engine_opnsc.so.

Definition at line 248 of file eap.h.

5.1.2.2 const char* [eap_config::pkcs11_engine_path](#)

PKCS#11 engine for OpenSSL engine support.

Usually, path to engine_pkcs11.so.

Definition at line 255 of file eap.h.

5.1.2.3 const char* [eap_config::pkcs11_module_path](#)

OpenSC PKCS#11 module for OpenSSL engine.

Usually, path to opensc-pkcs11.so.

Definition at line 262 of file eap.h.

The documentation for this struct was generated from the following file:

- [eap.h](#)

5.2 eap_method Struct Reference

EAP method interface.

```
#include <eap_i.h>
```

Collaboration diagram for eap_method:

Data Fields

- int **vendor**
EAP Vendor-ID (EAP_VENDOR_) (0 = IETF).*
- EapType **method**
EAP type number (EAP_TYPE_).*
- const char * **name**
Name of the method (e.g., "TLS").
- void *(* **init**)(struct **eap_sm** *sm)
Initialize an EAP method.
- void(* **deinit**)(struct **eap_sm** *sm, void *priv)
Deinitialize an EAP method.
- u8 *(* **process**)(struct **eap_sm** *sm, void *priv, struct **eap_method_ret** *ret, const u8 *reqData, size_t reqDataLen, size_t *respDataLen)
Process an EAP request.
- Boolean(* **isKeyAvailable**)(struct **eap_sm** *sm, void *priv)
Find out whether EAP method has keying material.
- u8 *(* **getKey**)(struct **eap_sm** *sm, void *priv, size_t *len)
Get EAP method specific keying material (eapKeyData).
- int(* **get_status**)(struct **eap_sm** *sm, void *priv, char *buf, size_t buflen, int verbose)
Get EAP method status.
- Boolean(* **has_reauth_data**)(struct **eap_sm** *sm, void *priv)
Whether method is ready for fast reauthentication.
- void(* **deinit_for_reauth**)(struct **eap_sm** *sm, void *priv)
Release data that is not needed for fast re-auth.
- void *(* **init_for_reauth**)(struct **eap_sm** *sm, void *priv)
Prepare for start of fast re-authentication.

- const u8 *(* **get_identity**)(struct **eap_sm** *sm, void *priv, size_t *len)
Get method specific identity for re-authentication.
- void(* **free**)(struct **eap_method** *method)
Free EAP method data.
- int **version**
Version of the EAP peer method interface.
- **eap_method** * **next**
Pointer to the next EAP method.
- u8 *(* **get_emsk**)(struct **eap_sm** *sm, void *priv, size_t *len)
Get EAP method specific keying extended material (EMSK).

5.2.1 Detailed Description

EAP method interface.

This structure defines the EAP method interface. Each method will need to register its own EAP type, EAP name, and set of function pointers for method specific operations. This interface is based on section 4.4 of RFC 4137.

Definition at line 74 of file eap_i.h.

5.2.2 Field Documentation

5.2.2.1 void(* **eap_method::deinit**)(struct **eap_sm** *sm, void *priv)

Deinitialize an EAP method.

Parameters:

sm Pointer to EAP state machine allocated with **eap_sm_init()**
priv Pointer to private EAP method data from **eap_method::init()**

Deinitialize the EAP method and free any allocated private data.

5.2.2.2 void(* **eap_method::deinit_for_reauth**)(struct **eap_sm** *sm, void *priv)

Release data that is not needed for fast re-auth.

Parameters:

sm Pointer to EAP state machine allocated with **eap_sm_init()**
priv Pointer to private EAP method data from **eap_method::init()**

This function is an optional handler that only EAP methods supporting fast re-authentication need to implement. This is called when authentication has been completed and EAP state machine is requesting that enough state information is maintained for fast re-authentication

5.2.2.3 void(* eap_method::free)(struct eap_method *method)

Free EAP method data.

Parameters:

method Pointer to the method data registered with [eap_peer_method_register\(\)](#).

This function will be called when the EAP method is being unregistered. If the EAP method allocated resources during registration (e.g., allocated struct eap_method), they should be freed in this function. No other method functions will be called after this call. If this function is not defined (i.e., function pointer is NULL), a default handler is used to release the method data with free(method). This is suitable for most cases.

5.2.2.4 u8*(* eap_method::get_emsk)(struct eap_sm *sm, void *priv, size_t *len)

Get EAP method specific keying extended material (EMSK).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from [eap_method::init\(\)](#)

len Pointer to a variable to store EMSK length

Returns:

EMSK or NULL if not available

This function can be used to get the extended keying material from the EAP method. The key may already be stored in the method-specific private data or this function may derive the key.

5.2.2.5 const u8*(* eap_method::get_identity)(struct eap_sm *sm, void *priv, size_t *len)

Get method specific identity for re-authentication.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from [eap_method::init\(\)](#)

len Length of the returned identity

Returns:

Pointer to the method specific identity or NULL if default identity is to be used

This function is an optional handler that only EAP methods that use method specific identity need to implement.

5.2.2.6 int(* eap_method::get_status)(struct eap_sm *sm, void *priv, char *buf, size_t buflen, int verbose)

Get EAP method status.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from `eap_method::init()`
buf Buffer for status information
buflen Maximum buffer length
verbose Whether to include verbose status information

Returns:

Number of bytes written to buf

Query EAP method for status information. This function fills in a text area with current status information from the EAP method. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

5.2.2.7 u8*(* eap_method::getKey)(struct eap_sm *sm, void *priv, size_t *len)

Get EAP method specific keying material (eapKeyData).

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`
priv Pointer to private EAP method data from `eap_method::init()`
len Pointer to variable to store key length (eapKeyDataLen)

Returns:

Keying material (eapKeyData) or NULL if not available

This function can be used to get the keying material from the EAP method. The key may already be stored in the method-specific private data or this function may derive the key.

5.2.2.8 Boolean(* eap_method::has_reauth_data)(struct eap_sm *sm, void *priv)

Whether method is ready for fast reauthentication.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`
priv Pointer to private EAP method data from `eap_method::init()`

Returns:

TRUE or FALSE based on whether fast reauthentication is possible

This function is an optional handler that only EAP methods supporting fast re-authentication need to implement.

5.2.2.9 void*(* eap_method::init)(struct eap_sm *sm)

Initialize an EAP method.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`

Returns:

Pointer to allocated private data, or NULL on failure

This function is used to initialize the EAP method explicitly instead of using METHOD_INIT state as specific in RFC 4137. The method is expected to initialize its method-specific state and return a pointer that will be used as the priv argument to other calls.

5.2.2.10 void*(* eap_method::init_for_reauth)(struct eap_sm *sm, void *priv)

Prepare for start of fast re-authentication.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from [eap_method::init\(\)](#)

This function is an optional handler that only EAP methods supporting fast re-authentication need to implement. This is called when EAP authentication is started and EAP state machine is requesting fast re-authentication to be used.

5.2.2.11 Boolean(* eap_method::isKeyAvailable)(struct eap_sm *sm, void *priv)

Find out whether EAP method has keying material.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from [eap_method::init\(\)](#)

Returns:

TRUE if key material (eapKeyData) is available

5.2.2.12 struct eap_method* eap_method::next

Pointer to the next EAP method.

This variable is used internally in the EAP method registration code to create a linked list of registered EAP methods.

Definition at line 269 of file [eap_i.h](#).

5.2.2.13 u8*(* eap_method::process)(struct eap_sm *sm, void *priv, struct eap_method_ret *ret, const u8 *reqData, size_t reqDataLen, size_t *respDataLen)

Process an EAP request.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

priv Pointer to private EAP method data from [eap_method::init\(\)](#)

ret Return values from EAP request validation and processing

reqData EAP request to be processed (eapReqData)

reqDataLen Length of the EAP request

respDataLen Length of the returned EAP response

Returns:

Pointer to allocated EAP response packet (eapRespData)

This function is a combination of m.check(), m.process(), and m.buildResp() procedures defined in section 4.4 of RFC 4137. In other words, this function validates the incoming request, processes it, and build a response packet. m.check() and m.process() return values are returned through struct [eap_method_ret](#) *ret variable. Caller is responsible for freeing the returned EAP response packet.

5.2.2.14 int [eap_method::version](#)

Version of the EAP peer method interface.

The EAP peer method implementation should set this variable to EAP_PEER_METHOD_INTERFACE_VERSION. This is used to verify that the EAP method is using supported API version when using dynamically loadable EAP methods.

Definition at line 260 of file eap_i.h.

The documentation for this struct was generated from the following file:

- [eap_i.h](#)

5.3 eap_method_ret Struct Reference

EAP return values from struct [eap_method::process\(\)](#).

```
#include <eap_i.h>
```

Data Fields

- Boolean [ignore](#)
Whether method decided to drop the current packed (OUT).
- EapMethodState [methodState](#)
Method-specific state (IN/OUT).
- EapDecision [decision](#)
Authentication decision (OUT).
- Boolean [allowNotifications](#)
Whether method allows notifications (OUT).

5.3.1 Detailed Description

EAP return values from struct [eap_method::process\(\)](#).

These structure contains OUT variables for the interface between peer state machine and methods (RFC 4137, Sect. 4.2). `eapRespData` will be returned as the return value of struct [eap_method::process\(\)](#) so it is not included in this structure.

Definition at line 40 of file `eap_i.h`.

The documentation for this struct was generated from the following file:

- [eap_i.h](#)

5.4 eap_sm Struct Reference

EAP state machine data.

```
#include <eap_i.h>
```

Collaboration diagram for eap_sm:

Public Types

- enum {
EAP_INITIALIZE, EAP_DISABLED, EAP_IDLE, EAP RECEIVED,
EAP_GET_METHOD, EAP_METHOD, EAP_SEND_RESPONSE, EAP_DISCARD,
EAP_IDENTITY, EAP_NOTIFICATION, EAP_RETRANSMIT, EAP_SUCCESS,
EAP_FAILURE }

Data Fields

- enum eap_sm:: { ... } **EAP_state**
- EapType **selectedMethod**
- EapMethodState **methodState**
- int **lastId**
- u8 * **lastRespData**
- size_t **lastRespDataLen**
- EapDecision **decision**
- Boolean **rxReq**
- Boolean **rxSuccess**
- Boolean **rxFailure**
- int **reqId**
- EapType **reqMethod**
- int **reqVendor**
- u32 **reqVendorMethod**
- Boolean **ignore**
- int **ClientTimeout**
- Boolean **allowNotifications**
- u8 * **eapRespData**
- size_t **eapRespDataLen**
- Boolean **eapKeyAvailable**
- u8 * **eapKeyData**
- size_t **eapKeyDataLen**

- const struct [eap_method](#) * **m**
- Boolean **changed**
- void * **eapol_ctx**
- [eapol_callbacks](#) * **eapol_cb**
- void * **eap_method_priv**
- int **init_phase2**
- int **fast_reauth**
- Boolean **rxResp**
- Boolean **leap_done**
- Boolean **peap_done**
- u8 **req_md5** [16]
- u8 **last_md5** [16]
- void * **msg_ctx**
- void * **scard_ctx**
- void * **ssl_ctx**
- unsigned int **workaround**
- u8 * **peer_challenge**
- u8 * **auth_challenge**
- int **mschapv2_full_key**
- int **num_rounds**
- int **force_disabled**

5.4.1 Detailed Description

EAP state machine data.

Definition at line 303 of file [eap_i.h](#).

The documentation for this struct was generated from the following file:

- [eap_i.h](#)

5.5 eapol_callbacks Struct Reference

Callback functions from EAP to lower layer.

```
#include <eap.h>
```

Collaboration diagram for eapol_callbacks:

Data Fields

- `wpa_ssid *(* get_config)(void *ctx)`
Get pointer to the current network configuration.
- `Boolean(* get_bool)(void *ctx, enum eapol_bool_var variable)`
Get a boolean EAPOL state variable.
- `void(* set_bool)(void *ctx, enum eapol_bool_var variable, Boolean value)`
Set a boolean EAPOL state variable.
- `unsigned int(* get_int)(void *ctx, enum eapol_int_var variable)`
Get an integer EAPOL state variable.
- `void(* set_int)(void *ctx, enum eapol_int_var variable, unsigned int value)`
Set an integer EAPOL state variable.
- `u8 *(* get_eapReqData)(void *ctx, size_t *len)`
Get EAP-Request data.
- `void(* set_config_blob)(void *ctx, struct wpa_config_blob *blob)`
Set named configuration blob.
- `const struct wpa_config_blob *(* get_config_blob)(void *ctx, const char *name)`
Get a named configuration blob.
- `void(* notify_pending)(void *ctx)`
Notify that a pending request can be retried.

5.5.1 Detailed Description

Callback functions from EAP to lower layer.

This structure defines the callback functions that EAP state machine requires from the lower layer (usually EAPOL state machine) for updating state variables and requesting information. `eapol_ctx` from `eap_sm_init()` call will be used as the `ctx` parameter for these callback functions.

Definition at line 147 of file eap.h.

5.5.2 Field Documentation

5.5.2.1 Boolean(* eapol_callbacks::get_bool)(void *ctx, enum eapol_bool_var variable)

Get a boolean EAPOL state variable.

Parameters:

variable EAPOL boolean variable to get

Returns:

Value of the EAPOL variable

5.5.2.2 struct wpa_ssid*(* eapol_callbacks::get_config)(void *ctx)

Get pointer to the current network configuration.

Parameters:

ctx eapol_ctx from [eap_sm_init\(\)](#) call

5.5.2.3 const struct wpa_config_blob*(* eapol_callbacks::get_config_blob)(void *ctx, const char *name)

Get a named configuration blob.

Parameters:

ctx eapol_ctx from [eap_sm_init\(\)](#) call

name Name of the blob

Returns:

Pointer to blob data or NULL if not found

5.5.2.4 u8*(* eapol_callbacks::get_eapReqData)(void *ctx, size_t *len)

Get EAP-Request data.

Parameters:

ctx eapol_ctx from [eap_sm_init\(\)](#) call

len Pointer to variable that will be set to [eapReqDataLen](#)

Returns:

Reference to [eapReqData](#) (EAP state machine will not free this) or NULL if [eapReqData](#) not available.

5.5.2.5 unsigned int(* eapol_callbacks::get_int)(void *ctx, enum eapol_int_var variable)

Get an integer EAPOL state variable.

Parameters:

ctx eapol_ctx from `eap_sm_init()` call
variable EAPOL integer variable to get

Returns:

Value of the EAPOL variable

5.5.2.6 void(* eapol_callbacks::notify_pending)(void *ctx)

Notify that a pending request can be retried.

Parameters:

ctx eapol_ctx from `eap_sm_init()` call

An EAP method can perform a pending operation (e.g., to get a response from an external process). Once the response is available, this callback function can be used to request EAPOL state machine to retry delivering the previously received (and still unanswered) EAP request to EAP state machine.

5.5.2.7 void(* eapol_callbacks::set_bool)(void *ctx, enum eapol_bool_var variable, Boolean value)

Set a boolean EAPOL state variable.

Parameters:

ctx eapol_ctx from `eap_sm_init()` call
variable EAPOL boolean variable to set
value Value for the EAPOL variable

5.5.2.8 void(* eapol_callbacks::set_config_blob)(void *ctx, struct wpa_config_blob *blob)

Set named configuration blob.

Parameters:

ctx eapol_ctx from `eap_sm_init()` call
blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

5.5.2.9 void(* eapol_callbacks::set_int)(void *ctx, enum eapol_int_var variable, unsigned int value)

Set an integer EAPOL state variable.

Parameters:

ctx eapol_ctx from `eap_sm_init()` call

variable EAPOL integer variable to set

value Value for the EAPOL variable

The documentation for this struct was generated from the following file:

- [eap.h](#)

5.6 eapol_config Struct Reference

Per network configuration for EAPOL state machines.

```
#include <eapol_sm.h>
```

Data Fields

- int `accept_802_1x_keys`
Accept IEEE 802.1X (non-WPA) EAPOL-Key frames.
- int `required_keys`
Which EAPOL-Key packets are required.
- int `fast_reauth`
Whether fast EAP reauthentication is enabled.
- unsigned int `workaround`
Whether EAP workarounds are enabled.
- int `eap_disabled`
Whether EAP is disabled.

5.6.1 Detailed Description

Per network configuration for EAPOL state machines.

Definition at line 28 of file eapol_sm.h.

5.6.2 Field Documentation

5.6.2.1 int `eapol_config::accept_802_1x_keys`

Accept IEEE 802.1X (non-WPA) EAPOL-Key frames.

This variable should be set to 1 when using EAPOL state machines with non-WPA security policy to generate dynamic WEP keys. When using WPA, this should be set to 0 so that WPA state machine can process the EAPOL-Key frames.

Definition at line 38 of file eapol_sm.h.

5.6.2.2 int `eapol_config::required_keys`

Which EAPOL-Key packets are required.

This variable determines which EAPOL-Key packets are required before marking connection authenticated. This is a bit field of EAPOL_REQUIRE_KEY_UNICAST and EAPOL_REQUIRE_KEY_BROADCAST flags.

Definition at line 50 of file eapol_sm.h.

The documentation for this struct was generated from the following file:

- [eapol_sm.h](#)

5.7 eapol_ctx Struct Reference

Global (for all networks) EAPOL state machine context.

```
#include <eapol_sm.h>
```

Collaboration diagram for eapol_ctx:

Data Fields

- void * **ctx**
Pointer to arbitrary upper level context.
- int **preauth**
IEEE 802.11i/RSN pre-authentication.
- void(* **cb**)(struct [eapol_sm](#) *eapol, int success, void *ctx)
Function to be called when EAPOL negotiation has been completed.
- void * **cb_ctx**
Callback context for [cb\(\)](#).
- void * **msg_ctx**
Callback context for [wpa_msg\(\)](#) calls.
- void * **scard_ctx**
Callback context for PC/SC [scard_](#)() function calls.*
- void * **eapol_send_ctx**
Callback context for [eapol_send\(\)](#) calls.
- void(* **eapol_done_cb**)(void *ctx)
Function to be called at successful completion.
- int(* **eapol_send**)(void *ctx, int type, const u8 *buf, size_t len)
Send EAPOL packets.
- int(* **set_wep_key**)(void *ctx, int unicast, int keyidx, const u8 *key, size_t keylen)
Configure WEP keys.
- void(* **set_config_blob**)(void *ctx, struct [wpa_config_blob](#) *blob)
Set or add a named configuration blob.
- const struct [wpa_config_blob](#) *(* **get_config_blob**)(void *ctx, const char *name)

Get a named configuration blob.

- `void(* aborted_cached)(void *ctx)`
Notify that cached PMK attempt was aborted.
- `const char * opensc_engine_path`
Path to the OpenSSL engine for opensc.
- `const char * pkcs11_engine_path`
Path to the OpenSSL engine for PKCS#11.
- `const char * pkcs11_module_path`
Path to the OpenSSL OpenSC/PKCS#11 module.

5.7.1 Detailed Description

Global (for all networks) EAPOL state machine context.

Definition at line 78 of file eapol_sm.h.

5.7.2 Field Documentation

5.7.2.1 `void(* eapol_ctx::aborted_cached)(void *ctx)`

Notify that cached PMK attempt was aborted.

Parameters:

ctx Callback context (ctx)

5.7.2.2 `void(* eapol_ctx::cb)(struct eapol_sm *eapol, int success, void *ctx)`

Function to be called when EAPOL negotiation has been completed.

Parameters:

eapol Pointer to EAPOL state machine data

success Whether the authentication was completed successfully

ctx Pointer to context data (cb_ctx)

This optional callback function will be called when the EAPOL authentication has been completed. This allows the owner of the EAPOL state machine to process the key and terminate the EAPOL state machine. Currently, this is used only in RSN pre-authentication.

5.7.2.3 `void(* eapol_ctx::eapol_done_cb)(void *ctx)`

Function to be called at successful completion.

Parameters:

ctx Callback context (ctx)

This function is called at the successful completion of EAPOL authentication. If dynamic WEP keys are used, this is called only after all the expected keys have been received.

5.7.2.4 `int(* eapol_ctx::eapol_send)(void *ctx, int type, const u8 *buf, size_t len)`

Send EAPOL packets.

Parameters:

- ctx* Callback context (eapol_send_ctx)
- type* EAPOL type (IEEE802_1X_TYPE_*)
- buf* Pointer to EAPOL payload
- len* Length of the EAPOL payload

Returns:

0 on success, -1 on failure

5.7.2.5 `const struct wpa_config_blob*(* eapol_ctx::get_config_blob)(void *ctx, const char *name)`

Get a named configuration blob.

Parameters:

- ctx* Callback context (ctx)
- name* Name of the blob

Returns:

Pointer to blob data or NULL if not found

5.7.2.6 `const char* eapol_ctx::opensc_engine_path`

Path to the OpenSSL engine for opensc.

This is an OpenSSL specific configuration option for loading OpenSC engine (engine_opensc.so); if NULL, this engine is not loaded.

Definition at line 204 of file eapol_sm.h.

5.7.2.7 `const char* eapol_ctx::pkcs11_engine_path`

Path to the OpenSSL engine for PKCS#11.

This is an OpenSSL specific configuration option for loading PKCS#11 engine (engine_pkcs11.so); if NULL, this engine is not loaded.

Definition at line 213 of file eapol_sm.h.

5.7.2.8 `const char* eapol_ctx::pkcs11_module_path`

Path to the OpenSSL OpenSC/PKCS#11 module.

This is an OpenSSL specific configuration option for configuring path to OpenSC/PKCS#11 engine (opensc-pkcs11.so); if NULL, this module is not loaded.

Definition at line 223 of file eapol_sm.h.

5.7.2.9 int eapol_ctx::preauth

IEEE 802.11i/RSN pre-authentication.

This EAPOL state machine is used for IEEE 802.11i/RSN pre-authentication

Definition at line 92 of file eapol_sm.h.

5.7.2.10 void* eapol_ctx::scard_ctx

Callback context for PC/SC scard_*() function calls.

This context can be updated with [eapol_sm_register_scard_ctx\(\)](#).

Definition at line 126 of file eapol_sm.h.

5.7.2.11 void(* eapol_ctx::set_config_blob)(void *ctx, struct wpa_config_blob *blob)

Set or add a named configuration blob.

Parameters:

ctx Callback context (ctx)

blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

5.7.2.12 int(* eapol_ctx::set_wep_key)(void *ctx, int unicast, int keyidx, const u8 *key, size_t keylen)

Configure WEP keys.

Parameters:

ctx Callback context (ctx)

unicast Non-zero = unicast, 0 = multicast/broadcast key

keyidx Key index (0..3)

key WEP key

keylen Length of the WEP key

Returns:

0 on success, -1 on failure

The documentation for this struct was generated from the following file:

- [eapol_sm.h](#)

5.8 eapol_sm Struct Reference

Internal data for EAPOL state machines.

Collaboration diagram for eapol_sm:

Public Types

- enum {

SUPP_PAE_UNKNOWN = 0, SUPP_PAE_DISCONNECTED = 1, SUPP_PAE_LOGOFF = 2,

SUPP_PAE_CONNECTING = 3,

SUPP_PAE_AUTHENTICATING = 4, SUPP_PAE_AUTHENTICATED = 5, SUPP_PAE_HELD = 7, SUPP_PAE_RESTART = 8,

SUPP_PAE_S_FORCE_AUTH = 9, SUPP_PAE_S_FORCE_UNAUTH = 10 }
- enum { KEY_RX_UNKNOWN = 0, KEY_RX_NO_KEY_RECEIVE, KEY_RX_KEY_RECEIVE }
- enum {

SUPP_BE_UNKNOWN = 0, SUPP_BE_INITIALIZE = 1, SUPP_BE_IDLE = 2, SUPP_BE_REQUEST = 3,

SUPP_BE_RECEIVE = 4, SUPP_BE_RESPONSE = 5, SUPP_BE_FAIL = 6, SUPP_BE_TIMEOUT = 7,

SUPP_BE_SUCCESS = 8 }
- enum { EAPOL_CB_IN_PROGRESS = 0, EAPOL_CB_SUCCESS, EAPOL_CB_FAILURE }

Data Fields

- unsigned int authWhile
- unsigned int heldWhile
- unsigned int startWhen
- unsigned int idleWhile
- Boolean eapFail
- Boolean eapolEap
- Boolean eapSuccess
- Boolean initialize
- Boolean keyDone
- Boolean keyRun

- PortControl **portControl**
- Boolean **portEnabled**
- PortStatus **suppPortStatus**
- Boolean **portValid**
- Boolean **suppAbort**
- Boolean **suppFail**
- Boolean **suppStart**
- Boolean **suppSuccess**
- Boolean **suppTimeout**
- enum eapol_sm:: { ... } **SUPP_PAЕ_state**
- Boolean **userLogoff**
- Boolean **logoffSent**
- unsigned int **startCount**
- Boolean **eapRestart**
- PortControl **sPortMode**
- unsigned int **heldPeriod**
- unsigned int **startPeriod**
- unsigned int **maxStart**
- enum eapol_sm:: { ... } **KEY_RX_state**
- Boolean **rxKey**
- enum eapol_sm:: { ... } **SUPP_BE_state**
- Boolean **eapNoResp**
- Boolean **eapReq**
- Boolean **eapResp**
- unsigned int **authPeriod**
- unsigned int **dot1xSuppEapolFramesRx**
- unsigned int **dot1xSuppEapolFramesTx**
- unsigned int **dot1xSuppEapolStartFramesTx**
- unsigned int **dot1xSuppEapolLogoffFramesTx**
- unsigned int **dot1xSuppEapolRespFramesTx**
- unsigned int **dot1xSuppEapolReqIdFramesRx**
- unsigned int **dot1xSuppEapolReqFramesRx**
- unsigned int **dot1xSuppInvalidEapolFramesRx**
- unsigned int **dot1xSuppEapLengthErrorFramesRx**
- unsigned int **dot1xSuppLastEapolFrameVersion**
- unsigned char **dot1xSuppLastEapolFrameSource** [6]
- Boolean **changed**
- **eap_sm** * **eap**
- **wpa_ssid** * **config**
- Boolean **initial_req**
- u8 * **last_rx_key**
- size_t **last_rx_key_len**
- u8 * **eapReqData**
- size_t **eapReqDataLen**
- Boolean **altAccept**
- Boolean **altReject**
- Boolean **replay_counter_valid**
- u8 **last_replay_counter** [16]
- **eapol_config** **conf**
- **eapol_ctx** * **ctx**

- enum eapol_sm:: { ... } **cb_status**
- Boolean **cached_pmk**
- Boolean **unicast_key_received**
- Boolean **broadcast_key_received**

5.8.1 Detailed Description

Internal data for EAPOL state machines.

Definition at line 38 of file eapol_sm.c.

The documentation for this struct was generated from the following file:

- [eapol_sm.c](#)

5.9 rsn_pmksa_cache_entry Struct Reference

PMKSA cache entry.

```
#include <pmksa_cache.h>
```

Collaboration diagram for rsn_pmksa_cache_entry:

Data Fields

- `rsn_pmksa_cache_entry * next`
- `u8 pmkid [PMKID_LEN]`
- `u8 pmk [PMK_LEN]`
- `size_t pmk_len`
- `os_time_t expiration`
- `int akmp`
- `u8 aa [ETH_ALEN]`
- `os_time_t reauth_time`
- `wpa_ssid * ssid`
- `int opportunistic`

5.9.1 Detailed Description

PMKSA cache entry.

Definition at line 23 of file pmksa_cache.h.

The documentation for this struct was generated from the following file:

- [pmksa_cache.h](#)

5.10 tls_connection_params Struct Reference

Parameters for TLS connection.

```
#include <tls.h>
```

Data Fields

- const char * **ca_cert**
- const u8 * **ca_cert_blob**
- size_t **ca_cert_blob_len**
- const char * **ca_path**
- const char * **subject_match**
- const char * **altsubject_match**
- const char * **client_cert**
- const u8 * **client_cert_blob**
- size_t **client_cert_blob_len**
- const char * **private_key**
- const u8 * **private_key_blob**
- size_t **private_key_blob_len**
- const char * **private_key_passwd**
- const char * **dh_file**
- const u8 * **dh_blob**
- size_t **dh_blob_len**
- int **tls_ia**
- int **engine**
- const char * **engine_id**
- const char * **pin**
- const char * **key_id**

5.10.1 Detailed Description

Parameters for TLS connection.

Parameters:

- ca_cert** File or reference name for CA X.509 certificate in PEM or DER format
- ca_cert_blob** ca_cert as inlined data or NULL if not used
- ca_cert_blob_len** ca_cert_blob length
- ca_path** Path to CA certificates (OpenSSL specific)
- subject_match** String to match in the subject of the peer certificate or NULL to allow all subjects
- altsubject_match** String to match in the alternative subject of the peer certificate or NULL to allow all alternative subjects
- client_cert** File or reference name for client X.509 certificate in PEM or DER format
- client_cert_blob** client_cert as inlined data or NULL if not used
- client_cert_blob_len** client_cert_blob length
- private_key** File or reference name for client private key in PEM or DER format (traditional format (RSA PRIVATE KEY) or PKCS#8 (PRIVATE KEY))
- private_key_blob** private_key as inlined data or NULL if not used

private_key_blob_len private_key_blob length
private_key_passwd Passphrase for decrypted private key, NULL if no passphrase is used.
dh_file File name for DH/DSA data in PEM format, or NULL if not used
dh_blob dh_file as inlined data or NULL if not used
dh_blob_len dh_blob length
engine 1 = use engine (e.g., a smartcard) for private key operations (this is OpenSSL specific for now)
engine_id engine id string (this is OpenSSL specific for now)
ppin pointer to the pin variable in the configuration (this is OpenSSL specific for now)
key_id the private key's key id (this is OpenSSL specific for now)
tls_ia Whether to enable TLS/IA (for EAP-TTLSv1)

TLS connection parameters to be configured with [tls_connection_set_params\(\)](#) and [tls_global_set_params\(\)](#).

Certificates and private key can be configured either as a reference name (file path or reference to certificate store) or by providing the same data as a pointer to the data in memory. Only one option will be used for each field.

Definition at line 79 of file tls.h.

The documentation for this struct was generated from the following file:

- [tls.h](#)

5.11 wpa_config Struct Reference

wpa_supplicant configuration data

```
#include <config.h>
```

Collaboration diagram for wpa_config:

Data Fields

- `wpa_ssid * ssid`
Head of the global network list.
- `wpa_ssid ** pssid`
Per-priority network lists (in priority order).
- `int num_prio`
Number of different priorities used in the pssid lists.
- `int eapol_version`
IEEE 802.1X/EAPOL version number.
- `int ap_scan`
AP scanning/selection.
- `char * ctrl_interface`
Parameters for the control interface.
- `char * ctrl_interface_group`
Control interface group (DEPRECATED).
- `int fast_reauth`
EAP fast re-authentication (session resumption).
- `char * opensc_engine_path`
Path to the OpenSSL engine for opensc.
- `char * pkcs11_engine_path`
Path to the OpenSSL engine for PKCS#11.
- `char * pkcs11_module_path`
Path to the OpenSSL OpenSC/PKCS#11 module.

- `char * driver_param`
Driver interface parameters.
- `unsigned int dot11RSNAConfigPMKLifetime`
Maximum lifetime of a PMK.
- `unsigned int dot11RSNAConfigPMKReauthThreshold`
PMK re-authentication threshold.
- `unsigned int dot11RSNAConfigSATimeout`
Security association timeout.
- `int update_config`
Is `wpa_supplicant` allowed to update configuration.
- `wpa_config_blob * blobs`
Configuration blobs.

5.11.1 Detailed Description

`wpa_supplicant` configuration data

This data structure is presents the per-interface (radio) configuration data. In many cases, there is only one struct `wpa_config` instance, but if more than one network interface is being controlled, one instance is used for each.

Definition at line 69 of file config.h.

5.11.2 Field Documentation

5.11.2.1 int `wpa_config::ap_scan`

AP scanning/selection.

By default, `wpa_supplicant` requests driver to perform AP scanning and then uses the scan results to select a suitable AP. Another alternative is to allow the driver to take care of AP scanning and selection and use `wpa_supplicant` just to process EAPOL frames based on IEEE 802.11 association information from the driver.

1: `wpa_supplicant` initiates scanning and AP selection (default).

0: Driver takes care of scanning, AP selection, and IEEE 802.11 association parameters (e.g., WPA IE generation); this mode can also be used with non-WPA drivers when using IEEE 802.1X mode; do not try to associate with APs (i.e., external program needs to control association). This mode must also be used when using wired Ethernet drivers.

2: like 0, but associate with APs using security policy and SSID (but not BSSID); this can be used, e.g., with ndiswrapper and NDIS drivers to enable operation with hidden SSIDs and optimized roaming; in this mode, the network blocks in the configuration are tried one by one until the driver reports successful association; each network block should have explicit security policy (i.e., only one option in the lists) for key_mgmt, pairwise, group, proto variables.

Definition at line 134 of file config.h.

5.11.2.2 char* wpa_config::ctrl_interface

Parameters for the control interface.

If this is specified, wpa_supplicant will open a control interface that is available for external programs to manage wpa_supplicant. The meaning of this string depends on which control interface mechanism is used. For all cases, the existence of this parameter in configuration is used to determine whether the control interface is enabled.

For UNIX domain sockets (default on Linux and BSD): This is a directory that will be created for UNIX domain sockets for listening to requests from external programs (CLI/GUI, etc.) for status information and configuration. The socket file will be named based on the interface name, so multiple wpa_supplicant processes can be run at the same time if more than one interface is used. /var/run/wpa_supplicant is the recommended directory for sockets and by default, wpa_cli will use it when trying to connect with wpa_supplicant.

Access control for the control interface can be configured by setting the directory to allow only members of a group to use sockets. This way, it is possible to run wpa_supplicant as root (since it needs to change network configuration and open raw sockets) and still allow GUI/CLI components to be run as non-root users. However, since the control interface can be used to change the network configuration, this access needs to be protected in many cases. By default, wpa_supplicant is configured to use gid 0 (root). If you want to allow non-root users to use the control interface, add a new group and change this value to match with that group. Add users that should have control interface access to this group.

When configuring both the directory and group, use following format: DIR=/var/run/wpa_supplicant GROUP=wheel DIR=/var/run/wpa_supplicant GROUP=0 (group can be either group name or gid)

For UDP connections (default on Windows): The value will be ignored. This variable is just used to select that the control interface is to be created. The value can be set to, e.g., udp (ctrl_interface=udp).

For Windows Named Pipe: This value can be used to set the security descriptor for controlling access to the control interface. Security descriptor can be set using Security Descriptor String Format (see http://msdn.microsoft.com/library/default.asp?url=/library/en-us/secauthz/security/se_descriptor_string_format.asp). The descriptor string needs to be prefixed with SDDL=. For example, ctrl_interface=SDDL=D: would set an empty DACL (which will reject all connections).

Definition at line 189 of file config.h.

5.11.2.3 char* wpa_config::ctrl_interface_group

Control interface group (DEPRECATED).

This variable is only used for backwards compatibility. Group for UNIX domain sockets should now be specified using GROUP=<group> in ctrl_interface variable.

Definition at line 199 of file config.h.

5.11.2.4 unsigned int wpa_config::dot11RSNAConfigPMKLifetime

Maximum lifetime of a PMK.

dot11 MIB variable for the maximum lifetime of a PMK in the PMK cache (unit: seconds).

Definition at line 258 of file config.h.

5.11.2.5 unsigned int wpa_config::dot11RSNAConfigPMKReauthThreshold

PMK re-authentication threshold.

dot11 MIB variable for the percentage of the PMK lifetime that should expire before an IEEE 802.1X reauthentication occurs.

Definition at line 267 of file config.h.

5.11.2.6 unsigned int wpa_config::dot11RSNAConfigSATimeout

Security association timeout.

dot11 MIB variable for the maximum time a security association shall take to set up (unit: seconds).

Definition at line 276 of file config.h.

5.11.2.7 char* wpa_config::driver_param

Driver interface parameters.

This text string is passed to the selected driver interface with the optional struct [wpa_driver_ops::set_param\(\)](#) handler. This can be used to configure driver specific options without having to add new driver interface functionality.

Definition at line 249 of file config.h.

5.11.2.8 int wpa_config::eapol_version

IEEE 802.1X/EAPOL version number.

[wpa_supplicant](#) is implemented based on IEEE Std 802.1X-2004 which defines EAPOL version 2. However, there are many APs that do not handle the new version number correctly (they seem to drop the frames completely). In order to make [wpa_supplicant](#) interoperate with these APs, the version number is set to 1 by default. This configuration value can be used to set it to the new version (2).

Definition at line 104 of file config.h.

5.11.2.9 int wpa_config::fast_reauth

EAP fast re-authentication (session resumption).

By default, fast re-authentication is enabled for all EAP methods that support it. This variable can be used to disable fast re-authentication (by setting fast_reauth=0). Normally, there is no need to disable fast re-authentication.

Definition at line 210 of file config.h.

5.11.2.10 int wpa_config::num_prio

Number of different priorities used in the pssid lists.

This indicates how many per-priority network lists are included in pssid.

Definition at line 91 of file config.h.

5.11.2.11 `char* wpa_config::opensc_engine_path`

Path to the OpenSSL engine for opensc.

This is an OpenSSL specific configuration option for loading OpenSC engine (engine_opensc.so); if NULL, this engine is not loaded.

Definition at line 219 of file config.h.

5.11.2.12 `char* wpa_config::pkcs11_engine_path`

Path to the OpenSSL engine for PKCS#11.

This is an OpenSSL specific configuration option for loading PKCS#11 engine (engine_pkcs11.so); if NULL, this engine is not loaded.

Definition at line 228 of file config.h.

5.11.2.13 `char* wpa_config::pkcs11_module_path`

Path to the OpenSSL OpenSC/PKCS#11 module.

This is an OpenSSL specific configuration option for configuring path to OpenSC/PKCS#11 engine (opensc-pkcs11.so); if NULL, this module is not loaded.

Definition at line 238 of file config.h.

5.11.2.14 `struct wpa_ssid* wpa_config::ssid`

Head of the global network list.

This is the head for the list of all the configured networks.

Definition at line 76 of file config.h.

5.11.2.15 `int wpa_config::update_config`

Is `wpa_supplicant` allowed to update configuration.

This variable control whether `wpa_supplicant` is allow to re-write its configuration with `wpa_config_write()`. If this is zero, configuration data is only changed in memory and the external data is not overriden. If this is non-zero, `wpa_supplicant` will update the configuration data (e.g., a file) whenever configuration is changed. This update may replace the old configuration which can remove comments from it in case of a text file configuration.

Definition at line 290 of file config.h.

The documentation for this struct was generated from the following file:

- `config.h`

5.12 wpa_config_blob Struct Reference

Named configuration blob.

```
#include <config.h>
```

Collaboration diagram for wpa_config_blob:

Data Fields

- `char * name`
Blob name.
- `u8 * data`
Pointer to binary data.
- `size_t len`
Length of binary data.
- `wpa_config_blob * next`
Pointer to next blob in the configuration.

5.12.1 Detailed Description

Named configuration blob.

This data structure is used to provide storage for binary objects to store abstract information like certificates and private keys inlined with the configuration data.

Definition at line 33 of file config.h.

The documentation for this struct was generated from the following file:

- `config.h`

5.13 wpa_ctrl Struct Reference

Internal structure for control interface library.

5.13.1 Detailed Description

Internal structure for control interface library.

This structure is used by the wpa_supplicant/hostapd control interface library to store internal data. Programs using the library should not touch this data directly. They can only use the pointer to the data structure as an identifier for the control interface connection and use this as one of the arguments for most of the control interface library functions.

Definition at line 43 of file wpa_ctrl.c.

The documentation for this struct was generated from the following file:

- [wpa_ctrl.c](#)

5.14 wpa_ctrl_dst Struct Reference

Internal data structure of control interface clients.

Collaboration diagram for wpa_ctrl_dst:

Data Fields

- OVERLAPPED **overlap**
- [wpa_ctrl_dst * next](#)
- [wpa_ctrl_dst * prev](#)
- [ctrl_iface_priv * priv](#)
- HANDLE **pipe**
- int **attached**
- int **debug_level**
- int **errors**
- char **req_buf** [REQUEST_BUFSIZE]
- char * **rsp_buf**
- int **used**
- [wpa_ctrl_dst * next](#)
- sockaddr_in **addr**
- socklen_t **addrlen**
- [wpa_ctrl_dst * next](#)
- sockaddr_un **addr**

5.14.1 Detailed Description

Internal data structure of control interface clients.

This structure is used to store information about registered control interface monitors into struct [wpa_supplicant](#). This data is private to [ctrl_iface_named_pipe.c](#) and should not be touched directly from other files.

Definition at line 68 of file [ctrl_iface_named_pipe.c](#).

The documentation for this struct was generated from the following files:

- [ctrl_iface_named_pipe.c](#)
- [ctrl_iface_udp.c](#)
- [ctrl_iface_unix.c](#)

5.15 wpa_driver_associate_params Struct Reference

Association parameters.

```
#include <driver.h>
```

Public Types

- enum { NO_MGMT_FRAME_PROTECTION, MGMT_FRAME_PROTECTION_OPTIONAL, MGMT_FRAME_PROTECTION_REQUIRED }

IEEE 802.11w management frame protection.

Data Fields

- const u8 * **bssid**
BSSID of the selected AP.
- const u8 * **ssid**
The selected SSID.
- size_t **ssid_len**
- int **freq**
Frequency of the channel the selected AP is using.
- const u8 * **wpa_ie**
WPA information element for (Re)Association Request.
- size_t **wpa_ie_len**
length of the wpa_ie
- wpa_cipher **pairwise_suite**
- wpa_cipher **group_suite**
- wpa_key_mgmt **key_mgmt_suite**
- int **auth_alg**
Allowed authentication algorithms.
- int **mode**
Operation mode (infra/ibss) IEEE80211_MODE_.*
- const u8 * **wep_key** [4]
WEP keys for static WEP configuration.
- size_t **wep_key_len** [4]
WEP key length for static WEP configuration.
- int **wep_tx_keyidx**
WEP TX key index for static WEP configuration.
- enum wpa_driver_associate_params:: { ... } **mgmt_frame_protection**

IEEE 802.11w management frame protection.

5.15.1 Detailed Description

Association parameters.

Data for struct [wpa_driver_ops::associate\(\)](#).

Definition at line 77 of file driver.h.

5.15.2 Field Documentation

5.15.2.1 int [wpa_driver_associate_params::auth_alg](#)

Allowed authentication algorithms.

Bit field of AUTH_ALG_*

Definition at line 134 of file driver.h.

5.15.2.2 const u8* [wpa_driver_associate_params::bssid](#)

BSSID of the selected AP.

This can be NULL, if ap_scan=2 mode is used and the driver is responsible for selecting with which BSS to associate.

Definition at line 83 of file driver.h.

5.15.2.3 int [wpa_driver_associate_params::freq](#)

Frequency of the channel the selected AP is using.

Frequency that the selected AP is using (in MHz as reported in the scan results)

Definition at line 98 of file driver.h.

5.15.2.4 const u8* [wpa_driver_associate_params::wpa_ie](#)

WPA information element for (Re)Association Request.

WPA information element to be included in (Re)Association Request (including information element id and length). Use of this WPA IE is optional. If the driver generates the WPA IE, it can use pairwise_suite, group_suite, and key_mgmt_suite to select proper algorithms. In this case, the driver has to notify [wpa_supplicant](#) about the used WPA IE by generating an event that the interface code will convert into EVENT_ASSOCINFO data (see [wpa_supplicant.h](#)). When using WPA2/IEEE 802.11i, wpa_ie is used for RSN IE instead. The driver can determine which version is used by looking at the first byte of the IE (0xdd for WPA, 0x30 for WPA2/RSN).

Definition at line 116 of file driver.h.

The documentation for this struct was generated from the following file:

- [driver.h](#)

5.16 wpa_driver_capa Struct Reference

Driver capability information.

```
#include <driver.h>
```

Data Fields

- unsigned int **key_mgmt**
- unsigned int **enc**
- unsigned int **auth**
- unsigned int **flags**

5.16.1 Detailed Description

Driver capability information.

Definition at line 175 of file driver.h.

The documentation for this struct was generated from the following file:

- [driver.h](#)

5.17 wpa_driver_ops Struct Reference

Driver interface API definition.

```
#include <driver.h>
```

Data Fields

- const char * **name**
- const char * **desc**
- int(* **get_bssid**)(void *priv, u8 *bssid)
Get the current BSSID.
- int(* **get_ssid**)(void *priv, u8 *ssid)
Get the current SSID.
- int(* **set_wpa**)(void *priv, int enabled)
Enable/disable WPA support (OBSOLETE).
- int(* **set_key**)(void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)
Configure encryption key.
- void *(* **init**)(void *ctx, const char *ifname)
Initialize driver interface.
- void(* **deinit**)(void *priv)
Deinitialize driver interface.
- int(* **set_param**)(void *priv, const char *param)
Set driver configuration parameters.
- int(* **set_countermeasures**)(void *priv, int enabled)
Enable/disable TKIP countermeasures.
- int(* **set_drop_unencrypted**)(void *priv, int enabled)
Enable/disable unencrypted frame filtering.
- int(* **scan**)(void *priv, const u8 *ssid, size_t ssid_len)
Request the driver to initiate scan.
- int(* **get_scan_results**)(void *priv, struct **wpa_scan_result** *results, size_t max_size)
Fetch the latest scan results.
- int(* **deauthenticate**)(void *priv, const u8 *addr, int reason_code)
Request driver to deauthenticate.
- int(* **disassociate**)(void *priv, const u8 *addr, int reason_code)
Request driver to disassociate.

- int(* [associate](#))(void *priv, struct [wpa_driver_associate_params](#) *params)
Request driver to associate.
- int(* [set_auth_alg](#))(void *priv, int auth_alg)
Set IEEE 802.11 authentication algorithm.
- int(* [add_pmkid](#))(void *priv, const u8 *bssid, const u8 *pmkid)
Add PMKSA cache entry to the driver.
- int(* [remove_pmkid](#))(void *priv, const u8 *bssid, const u8 *pmkid)
Remove PMKSA cache entry to the driver.
- int(* [flush_pmkid](#))(void *priv)
Flush PMKSA cache.
- int(* [get_capa](#))(void *priv, struct [wpa_driver_capa](#) *capa)
Flush PMKSA cache.
- void(* [poll](#))(void *priv)
Poll driver for association information.
- const char *(* [get_ifname](#))(void *priv)
Get interface name.
- const u8 *(* [get_mac_addr](#))(void *priv)
Get own MAC address.
- int(* [send_eapol](#))(void *priv, const u8 *dest, u16 proto, const u8 *data, size_t data_len)
Optional function for sending EAPOL packets.
- int(* [set_operstate](#))(void *priv, int state)
Sets device operating state to DORMANT or UP.
- int(* [mlme_setprotection](#))(void *priv, const u8 *addr, int protect_type, int key_type)
MLME-SETPROTECTION.request primitive.
- wpa_hw_modes *(* [get_hw_feature_data](#))(void *priv, u16 *num_modes, u16 *flags)
Get hardware support data (channels and rates).
- int(* [set_channel](#))(void *priv, wpa_hw_mode phymode, int chan, int freq)
Set channel.
- int(* [set_ssid](#))(void *priv, const u8 *ssid, size_t ssid_len)
Set SSID.
- int(* [set_bssid](#))(void *priv, const u8 *bssid)
Set BSSID.
- int(* [send_mlme](#))(void *priv, const u8 *data, size_t data_len)
Send management frame from MLME.

- int(* [mlme_add_sta](#))(void *priv, const u8 *addr, const u8 *supp_rates, size_t supp_rates_len)
Add a STA entry into the driver/netstack.
- int(* [mlme_remove_sta](#))(void *priv, const u8 *addr)
Remove a STA entry from the driver/netstack.

5.17.1 Detailed Description

Driver interface API definition.

This structure defines the API that each driver interface needs to implement for core [wpa_supplicant](#) code. All driver specific functionality is captured in this wrapper.

Definition at line 255 of file driver.h.

5.17.2 Field Documentation

5.17.2.1 int(* [wpa_driver_ops::add_pmkid](#))(void *priv, const u8 *bssid, const u8 *pmkid)

Add PMKSA cache entry to the driver.

Parameters:

priv private driver interface data
bssid BSSID for the PMKSA cache entry
pmkid PMKID for the PMKSA cache entry

Returns:

0 on success, -1 on failure

This function is called when a new PMK is received, as a result of either normal authentication or RSN pre-authentication.

If the driver generates RSN IE, i.e., it does not use `wpa_ie` in `associate()`, `add_pmkid()` can be used to add new PMKSA cache entries in the driver. If the driver uses `wpa_ie` from [wpa_supplicant](#), this `driver_ops` function does not need to be implemented. Likewise, if the driver does not support WPA, this function is not needed.

5.17.2.2 int(* [wpa_driver_ops::associate](#))(void *priv, struct [wpa_driver_associate_params](#) *params)

Request driver to associate.

Parameters:

priv private driver interface data
params association parameters

Returns:

0 on success, -1 on failure

5.17.2.3 int(* wpa_driver_ops::deauthenticate)(void *priv, const u8 *addr, int reason_code)

Request driver to deauthenticate.

Parameters:

- priv* private driver interface data
- addr* peer address (BSSID of the AP)
- reason_code* 16-bit reason code to be sent in the deauthentication frame

Returns:

0 on success, -1 on failure

5.17.2.4 void(* wpa_driver_ops::deinit)(void *priv)

Deinitialize driver interface.

Parameters:

- priv* private driver interface data from [init\(\)](#)

Shut down driver interface and processing of driver events. Free private data buffer if one was allocated in [init\(\)](#) handler.

5.17.2.5 const char* wpa_driver_ops::desc

One line description of the driver interface

Definition at line 259 of file driver.h.

5.17.2.6 int(* wpa_driver_ops::disassociate)(void *priv, const u8 *addr, int reason_code)

Request driver to disassociate.

Parameters:

- priv* private driver interface data
- addr* peer address (BSSID of the AP)
- reason_code* 16-bit reason code to be sent in the disassociation frame

Returns:

0 on success, -1 on failure

5.17.2.7 int(* wpa_driver_ops::flush_pmkid)(void *priv)

Flush PMKSA cache.

Parameters:

- priv* private driver interface data

Returns:

0 on success, -1 on failure

This function is called when the supplicant drops all PMKSA cache entries for any reason.

If the driver generates RSN IE, i.e., it does not use wpa_ie in [associate\(\)](#), [remove_pmkid\(\)](#) can be used to synchronize PMKSA caches between the driver and [wpa_supplicant](#). If the driver uses wpa_ie from [wpa_supplicant](#), this driver_ops function does not need to be implemented. Likewise, if the driver does not support WPA, this function is not needed.

5.17.2.8 int(* [wpa_driver_ops::get_bssid](#))(void *priv, u8 *bssid)

Get the current BSSID.

Parameters:

priv private driver interface data

bssid buffer for BSSID (ETH_ALEN = 6 bytes)

Returns:

0 on success, -1 on failure

Query kernel driver for the current BSSID and copy it to bssid. Setting bssid to 00:00:00:00:00:00 is recommended if the STA is not associated.

5.17.2.9 int(* [wpa_driver_ops::get_capa](#))(void *priv, struct [wpa_driver_capa](#) *capa)

Flush PMKSA cache.

Parameters:

priv private driver interface data

Returns:

0 on success, -1 on failure

Get driver/firmware/hardware capabilities.

5.17.2.10 struct [wpa_hw_modes](#)*(* [wpa_driver_ops::get_hw_feature_data](#))(void *priv, u16 *num_modes, u16 *flags)

Get hardware support data (channels and rates).

Parameters:

priv Private driver interface data

num_modes Variable for returning the number of returned modes flags: Variable for returning hardware feature flags

Returns:

Pointer to allocated hardware data on success or NULL on failure. Caller is responsible for freeing this.

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.11 const char*(* wpa_driver_ops::get_ifname)(void *priv)

Get interface name.

Parameters:

priv private driver interface data

Returns:

Pointer to the interface name. This can differ from the interface name used in `init()` call.

This optional function can be used to allow the driver interface to replace the interface name with something else, e.g., based on an interface mapping from a more descriptive name.

5.17.2.12 const u8*(* wpa_driver_ops::get_mac_addr)(void *priv)

Get own MAC address.

Parameters:

priv private driver interface data

Returns:

Pointer to own MAC address or NULL on failure

This optional function can be used to get the own MAC address of the device from the driver interface code. This is only needed if the l2_packet implementation for the OS does not provide easy access to a MAC address.

5.17.2.13 int(* wpa_driver_ops::get_scan_results)(void *priv, struct wpa_scan_result *results, size_t max_size)

Fetch the latest scan results.

Parameters:

priv private driver interface data

results pointer to buffer for scan results

max_size maximum number of entries (buffer size)

Returns:

Number of scan result entries used on success, -1 on failure

If scan results include more than *max_size* BSSes, *max_size* will be returned and the remaining entries will not be included in the buffer.

5.17.2.14 int(* wpa_driver_ops::get_ssid)(void *priv, u8 *ssid)

Get the current SSID.

Parameters:

priv private driver interface data

ssid buffer for SSID (at least 32 bytes)

Returns:

Length of the SSID on success, -1 on failure

Query kernel driver for the current SSID and copy it to ssid. Returning zero is recommended if the STA is not associated.

Note: SSID is an array of octets, i.e., it is not nul terminated and can, at least in theory, contain control characters (including nul) and as such, should be processed as binary data, not a printable string.

5.17.2.15 void*(* wpa_driver_ops::init)(void *ctx, const char *ifname)

Initialize driver interface.

Parameters:

ctx context to be used when calling [wpa_supplicant](#) functions, e.g., [wpa_supplicant_event\(\)](#)
ifname interface name, e.g., wlan0

Returns:

Pointer to private data, NULL on failure

Initialize driver interface, including event processing for kernel driver events (e.g., associated, scan results, Michael MIC failure). This function can allocate a private configuration data area for

Parameters:

ctx file descriptor, interface name, etc. information that may be needed in future driver operations.
If this is not used, non-NUL value will need to be returned because NULL is used to indicate failure. The returned value will be used as 'void *priv' data for all other driver_ops functions.

The main event loop ([eloop.c](#)) of [wpa_supplicant](#) can be used to register callback for read sockets ([eloop_register_read_sock\(\)](#)).

See [wpa_supplicant.h](#) for more information about events and [wpa_supplicant_event\(\)](#) function.

5.17.2.16 int(* wpa_driver_ops::mlme_add_sta)(void *priv, const u8 *addr, const u8 *supp_rates, size_t supp_rates_len)

Add a STA entry into the driver/netstack.

Parameters:

priv Private driver interface data
addr MAC address of the STA (e.g., BSSID of the AP)
supp_rates Supported rate set (from (Re)AssocResp); in IEEE 802.11 format (one octet per rate, 1 = 0.5 Mbps)
supp_rates_len Number of entries in supp_rates

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#). When the MLME code completes association with an AP, this function is called to configure the driver/netstack with a STA entry for data frame processing (TX rate control, encryption/decryption).

5.17.2.17 int(* wpa_driver_ops::mlme_remove_sta)(void *priv, const u8 *addr)

Remove a STA entry from the driver/netstack.

Parameters:

priv Private driver interface data

addr MAC address of the STA (e.g., BSSID of the AP)

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.18 int(* wpa_driver_ops::mlme_setprotection)(void *priv, const u8 *addr, int protect_type, int key_type)

MLME-SETPROTECTION.request primitive.

Parameters:

priv Private driver interface data

addr Address of the station for which to set protection (may be NULL for group keys)

protect_type MLME_SETPROTECTION_PROTECT_TYPE_*

key_type MLME_SETPROTECTION_KEY_TYPE_*

Returns:

0 on success, -1 on failure

This is an optional function that can be used to set the driver to require protection for Tx and/or Rx frames. This uses the layer interface defined in IEEE 802.11i-2004 clause 10.3.22.1 (MLME-SETPROTECTION.request). Many drivers do not use explicit set protection operation; instead, they set protection implicitly based on configured keys.

5.17.2.19 const char* wpa_driver_ops::name

Name of the driver interface

Definition at line 257 of file driver.h.

5.17.2.20 void(* wpa_driver_ops::poll)(void *priv)

Poll driver for association information.

Parameters:

priv private driver interface data

This is an option callback that can be used when the driver does not provide event mechanism for association events. This is called when receiving WPA EAPOL-Key messages that require association information. The driver interface is supposed to generate associnfo event before returning from this callback function. In addition, the driver interface should generate an association event after having sent out associnfo.

5.17.2.21 int(* wpa_driver_ops::remove_pmkid)(void *priv, const u8 *bssid, const u8 *pmkid)

Remove PMKSA cache entry to the driver.

Parameters:

priv private driver interface data
bssid BSSID for the PMKSA cache entry
pmkid PMKID for the PMKSA cache entry

Returns:

0 on success, -1 on failure

This function is called when the supplicant drops a PMKSA cache entry for any reason.

If the driver generates RSN IE, i.e., it does not use wpa_ie in [associate\(\)](#), [remove_pmkid\(\)](#) can be used to synchronize PMKSA caches between the driver and [wpa_supplicant](#). If the driver uses wpa_ie from [wpa_supplicant](#), this driver_ops function does not need to be implemented. Likewise, if the driver does not support WPA, this function is not needed.

5.17.2.22 int(* wpa_driver_ops::scan)(void *priv, const u8 *ssid, size_t ssid_len)

Request the driver to initiate scan.

Parameters:

priv private driver interface data
ssid specific SSID to scan for (ProbeReq) or NULL to scan for all SSIDs (either active scan with broadcast SSID or passive scan)
ssid_len length of the SSID

Returns:

0 on success, -1 on failure

Once the scan results are ready, the driver should report scan results event for [wpa_supplicant](#) which will eventually request the results with [wpa_driver_get_scan_results\(\)](#).

5.17.2.23 int(* wpa_driver_ops::send_eapol)(void *priv, const u8 *dest, u16 proto, const u8 *data, size_t data_len)

Optional function for sending EAPOL packets.

Parameters:

priv private driver interface data
dest Destination MAC address
proto Ethertype
data EAPOL packet starting with IEEE 802.1X header
data_len Size of the EAPOL packet

Returns:

0 on success, -1 on failure

This optional function can be used to override l2_packet operations with driver specific functionality. If this function pointer is set, l2_packet module is not used at all and the driver interface code is responsible for receiving and sending all EAPOL packets. The received EAPOL packets are sent to core code by calling [wpa_supplicant_rx_eapol\(\)](#). The driver interface is required to implement [get_mac_addr\(\)](#) handler if [send_eapol\(\)](#) is used.

5.17.2.24 int(* wpa_driver_ops::send_mlme)(void *priv, const u8 *data, size_t data_len)

Send management frame from MLME.

Parameters:

priv Private driver interface data
data IEEE 802.11 management frame with IEEE 802.11 header
data_len Size of the management frame

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.25 int(* wpa_driver_ops::set_auth_alg)(void *priv, int auth_alg)

Set IEEE 802.11 authentication algorithm.

Parameters:

priv private driver interface data
auth_alg bit field of AUTH_ALG_*

If the driver supports more than one authentication algorithm at the same time, it should configure all supported algorithms. If not, one algorithm needs to be selected arbitrarily. Open System authentication should be ok for most cases and it is recommended to be used if other options are not supported. Static WEP configuration may also use Shared Key authentication and LEAP requires its own algorithm number. For LEAP, user can make sure that only one algorithm is used at a time by configuring LEAP as the only supported EAP method. This information is also available in [associate\(\)](#) params, so [set_auth_alg](#) may not be needed in case of most drivers.

Returns:

0 on success, -1 on failure

5.17.2.26 int(* wpa_driver_ops::set_bssid)(void *priv, const u8 *bssid)

Set BSSID.

Parameters:

priv Private driver interface data
bssid BSSID

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.27 int(* wpa_driver_ops::set_channel)(void *priv, wpa_hw_mode phymode, int chan, int freq)

Set channel.

Parameters:

priv Private driver interface data
phymode WPA_MODE_IEEE80211B, ..
chan IEEE 802.11 channel number
freq Frequency of the channel in MHz

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.28 int(* wpa_driver_ops::set_countermeasures)(void *priv, int enabled)

Enable/disable TKIP countermeasures.

Parameters:

priv private driver interface data
enabled 1 = countermeasures enabled, 0 = disabled

Returns:

0 on success, -1 on failure

Configure TKIP countermeasures. When these are enabled, the driver should drop all received and queued frames that are using TKIP.

5.17.2.29 int(* wpa_driver_ops::set_drop_unencrypted)(void *priv, int enabled)

Enable/disable unencrypted frame filtering.

Parameters:

priv private driver interface data
enabled 1 = unencrypted Tx/Rx frames will be dropped, 0 = disabled

Returns:

0 on success, -1 on failure

Configure the driver to drop all non-EAPOL frames (both receive and transmit paths). Unencrypted EAPOL frames (ethertype 0x888e) must still be allowed for key negotiation.

5.17.2.30 int(* wpa_driver_ops::set_key)(void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)

Configure encryption key.

Parameters:

priv private driver interface data
alg encryption algorithm (WPA_ALG_NONE, WPA_ALG_WEP, WPA_ALG_TKIP, WPA_ALG_-CCMP, WPA_ALG_IGTK, WPA_ALG_DHV); WPA_ALG_NONE clears the key.
addr address of the peer STA or ff:ff:ff:ff:ff:ff for broadcast/default keys
key_idx key index (0..3), usually 0 for unicast keys; 0..4095 for IGTK
set_tx configure this key as the default Tx key (only used when driver does not support separate unicast/individual key)
seq sequence number/packet number, seq_len octets, the next packet number to be used for in replay protection; configured for Rx keys (in most cases, this is only used with broadcast keys and set to zero for unicast keys)
seq_len length of the seq, depends on the algorithm: TKIP: 6 octets, CCMP: 6 octets, IGTK: 6 octets
key key buffer; TKIP: 16-byte temporal key, 8-byte Tx Mic key, 8-byte Rx Mic Key
key_len length of the key buffer in octets (WEP: 5 or 13, TKIP: 32, CCMP: 16, IGTK: 16, DHV: 16)

Returns:

0 on success, -1 on failure

Configure the given key for the kernel driver. If the driver supports separate individual keys (4 default keys + 1 individual), addr can be used to determine whether the key is default or individual. If only 4 keys are supported, the default key with key index 0 is used as the individual key. STA must be configured to use it as the default Tx key (set_tx is set) and accept Rx for all the key indexes. In most cases, WPA uses only key indexes 1 and 2 for broadcast keys, so key index 0 is available for this kind of configuration.

Please note that TKIP keys include separate TX and RX MIC keys and some drivers may expect them in different order than [wpa_supplicant](#) is using. If the TX/RX keys are swapped, all TKIP encrypted packets will trigger Michael MIC errors. This can be fixed by changing the order of MIC keys by swapping bytes 16..23 and 24..31 of the key in `driver_*.c set_key()` implementation, see [driver_ndis.c](#) for an example on how this can be done.

5.17.2.31 int(* wpa_driver_ops::set_operstate)(void *priv, int state)

Sets device operating state to DORMANT or UP.

Parameters:

priv private driver interface data
state 0 = dormant, 1 = up

Returns:

0 on success, -1 on failure

This is an optional function that can be used on operating systems that support a concept of controlling network device state from user space applications. This function, if set, gets called with state = 1 when authentication has been completed and with state = 0 when connection is lost.

5.17.2.32 int(* wpa_driver_ops::set_param)(void *priv, const char *param)

Set driver configuration parameters.

Parameters:

priv private driver interface data from [init\(\)](#)
param driver specific configuration parameters

Returns:

0 on success, -1 on failure

Optional handler for notifying driver interface about configuration parameters (driver_param).

5.17.2.33 int(* wpa_driver_ops::set_ssid)(void *priv, const u8 *ssid, size_t ssid_len)

Set SSID.

Parameters:

priv Private driver interface data
ssid SSID
ssid_len SSID length

Returns:

0 on success, -1 on failure

This function is only needed for drivers that export MLME (management frame processing) to [wpa_supplicant](#).

5.17.2.34 int(* wpa_driver_ops::set_wpa)(void *priv, int enabled)

Enable/disable WPA support (OBSOLETE).

Parameters:

priv private driver interface data
enabled 1 = enable, 0 = disable

Returns:

0 on success, -1 on failure

Note: This function is included for backwards compatibility. This is called only just after init and just before deinit, so these functions can be used to implement same functionality and the driver interface need not define this function.

Configure the kernel driver to enable/disable WPA support. This may be empty function, if WPA support is always enabled. Common configuration items are WPA IE (clearing it when WPA support is disabled), Privacy flag configuration for capability field (note: this the value need to set in associate handler to allow plaintext mode to be used) when trying to associate with, roaming mode (can allow [wpa_supplicant](#) to control roaming if ap_scan=1 is used; however, drivers can also implement roaming if desired, especially ap_scan=2 mode is used for this).

The documentation for this struct was generated from the following file:

- [driver.h](#)

5.18 wpa_event_data Union Reference

```
#include <wpa_supplicant.h>
```

Collaboration diagram for wpa_event_data:

Data Fields

- [wpa_event_data::assoc_info](#) `assoc_info`
Data for EVENT_ASSOC and EVENT_ASSOCINFO events.
- [wpa_event_data::michael_mic_failure](#) `michael_mic_failure`
Data for EVENT_MICHAEL_MIC_FAILURE.
- [wpa_event_data::interface_status](#) `interface_status`
Data for EVENT_INTERFACE_STATUS.
- [wpa_event_data::pmkid_candidate](#) `pmkid_candidate`
Data for EVENT_PMKID_CANDIDATE.
- [wpa_event_data::stkstart](#) `stkstart`
Data for EVENT_STKSTART.

Data Structures

- struct [assoc_info](#)
Data for EVENT_ASSOC and EVENT_ASSOCINFO events.
- struct [interface_status](#)
Data for EVENT_INTERFACE_STATUS.
- struct [michael_mic_failure](#)
Data for EVENT_MICHAEL_MIC_FAILURE.
- struct [pmkid_candidate](#)
Data for EVENT_PMKID_CANDIDATE.
- struct [stkstart](#)
Data for EVENT_STKSTART.

5.18.1 Detailed Description

union wpa_event_data - Additional data for [wpa_supplicant_event\(\)](#) calls

Definition at line 151 of file wpa_supplicant.h.

5.18.2 Field Documentation

5.18.2.1 struct [wpa_event_data::assoc_info](#) [wpa_event_data::assoc_info](#)

Data for EVENT_ASSOC and EVENT_ASSOCINFO events.

This structure is optional for EVENT_ASSOC calls and required for EVENT_ASSOCINFO calls. By using EVENT_ASSOC with this data, the driver interface does not need to generate separate EVENT_ASSOCINFO calls.

The documentation for this union was generated from the following file:

- [wpa_supplicant.h](#)

5.19 wpa_event_data::assoc_info Struct Reference

Data for EVENT_ASSOC and EVENT_ASSOCINFO events.

```
#include <wpa_supplicant.h>
```

Data Fields

- u8 * [req_ies](#)
(Re)Association Request IEs
- size_t [req_ies_len](#)
Length of req_ies in bytes.
- u8 * [resp_ies](#)
(Re)Association Response IEs
- size_t [resp_ies_len](#)
Length of resp_ies in bytes.
- u8 * [beacon_ies](#)
Beacon or Probe Response IEs.
- size_t [beacon_ies_len](#)
Length of beacon_ies.

5.19.1 Detailed Description

Data for EVENT_ASSOC and EVENT_ASSOCINFO events.

This structure is optional for EVENT_ASSOC calls and required for EVENT_ASSOCINFO calls. By using EVENT_ASSOC with this data, the driver interface does not need to generate separate EVENT_ASSOCINFO calls.

Definition at line 161 of file wpa_supplicant.h.

5.19.2 Field Documentation

5.19.2.1 u8* [wpa_event_data::assoc_info::beacon_ies](#)

Beacon or Probe Response IEs.

Optional Beacon/ProbeResp data: IEs included in Beacon or Probe Response frames from the current AP (i.e., the one that the client just associated with). This information is used to update WPA/RSN IE for the AP. If this field is not set, the results from previous scan will be used. If no data for the new AP is found, scan results will be requested again (without scan request). At this point, the driver is expected to provide WPA/RSN IE for the AP (if WPA/WPA2 is used).

This should start with the first IE (fixed fields before IEs are not included).

Definition at line 219 of file wpa_supplicant.h.

5.19.2.2 u8* wpa_event_data::assoc_info::req_ies

(Re)Association Request IEs

If the driver generates WPA/RSN IE, this event data must be returned for WPA handshake to have needed information. If wpa_supplicant-generated WPA/RSN IE is used, this information event is optional.

This should start with the first IE (fixed fields before IEs are not included).

Definition at line 174 of file wpa_supplicant.h.

5.19.2.3 u8* wpa_event_data::assoc_info::resp_ies

(Re)Association Response IEs

Optional association data from the driver. This data is not required WPA, but may be useful for some protocols and as such, should be reported if this is available to the driver interface.

This should start with the first IE (fixed fields before IEs are not included).

Definition at line 194 of file wpa_supplicant.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant.h](#)

5.20 wpa_event_data::interface_status Struct Reference

Data for EVENT_INTERFACE_STATUS.

```
#include <wpa_supplicant.h>
```

Public Types

- enum { EVENT_INTERFACE_ADDED, EVENT_INTERFACE_REMOVED }

Data Fields

- char **ifname** [100]
- enum wpa_event_data::interface_status:: { ... } **ievent**

5.20.1 Detailed Description

Data for EVENT_INTERFACE_STATUS.

Definition at line 239 of file wpa_supplicant.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant.h](#)

5.21 wpa_event_data::michael_mic_failure Struct Reference

Data for EVENT_MICHAEL_MIC_FAILURE.

```
#include <wpa_supplicant.h>
```

Data Fields

- int unicast

5.21.1 Detailed Description

Data for EVENT_MICHAEL_MIC_FAILURE.

Definition at line 231 of file wpa_supplicant.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant.h](#)

5.22 wpa_event_data::pmkid_candidate Struct Reference

Data for EVENT_PMKID_CANDIDATE.

```
#include <wpa_supplicant.h>
```

Data Fields

- u8 [bssid](#) [ETH_ALEN]
- int [index](#)
- int [preauth](#)

5.22.1 Detailed Description

Data for EVENT_PMKID_CANDIDATE.

Definition at line 250 of file wpa_supplicant.h.

5.22.2 Field Documentation

5.22.2.1 u8 [wpa_event_data::pmkid_candidate::bssid](#)[ETH_ALEN]

BSSID of the PMKID candidate

Definition at line 252 of file wpa_supplicant.h.

5.22.2.2 int [wpa_event_data::pmkid_candidate::index](#)

Smaller the index, higher the priority

Definition at line 254 of file wpa_supplicant.h.

5.22.2.3 int [wpa_event_data::pmkid_candidate::preauth](#)

Whether RSN IE includes pre-authenticate flag

Definition at line 256 of file wpa_supplicant.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant.h](#)

5.23 wpa_event_data::stkstart Struct Reference

Data for EVENT_STKSTART.

```
#include <wpa_supplicant.h>
```

Data Fields

- u8 peer [ETH_ALEN]

5.23.1 Detailed Description

Data for EVENT_STKSTART.

Definition at line 263 of file wpa_supplicant.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant.h](#)

5.24 wpa_global Struct Reference

Internal, global data for all wpa_supplicant interfaces.

```
#include <wpa_supplicant_i.h>
```

Collaboration diagram for wpa_global:

Data Fields

- **wpa_supplicant * ifaces**
- **wpa_params params**
- **ctrl_iface_global_priv * ctrl_iface**
- **ctrl_iface_dbus_priv * dbus_ctrl_iface**

5.24.1 Detailed Description

Internal, global data for all wpa_supplicant interfaces.

This structure is initialized by calling [wpa_supplicant_init\(\)](#) when starting wpa_supplicant.

Definition at line 192 of file wpa_supplicant_i.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant_i.h](#)

5.25 wpa_interface Struct Reference

Parameters for [wpa_supplicant_add_iface\(\)](#).

```
#include <wpa_supplicant_i.h>
```

Data Fields

- const char * **confname**
Configuration name (file or profile) name.
- const char * **ctrl_interface**
Control interface parameter.
- const char * **driver**
Driver interface name, or NULL to use the default driver.
- const char * **driver_param**
Driver interface parameters.
- const char * **ifname**
Interface name.
- const char * **bridge_ifname**
Optional bridge interface name.

5.25.1 Detailed Description

Parameters for [wpa_supplicant_add_iface\(\)](#).

Definition at line 45 of file wpa_supplicant_i.h.

5.25.2 Field Documentation

5.25.2.1 const char* [wpa_interface::bridge_ifname](#)

Optional bridge interface name.

If the driver interface (ifname) is included in a Linux bridge device, the bridge interface may need to be used for receiving EAPOL frames. This can be enabled by setting this variable to enable receiving of EAPOL frames from an additional interface.

Definition at line 101 of file wpa_supplicant_i.h.

5.25.2.2 const char* [wpa_interface::confname](#)

Configuration name (file or profile) name.

This can also be NULL when a configuration file is not used. In that case, ctrl_interface must be set to allow the interface to be configured.

Definition at line 54 of file wpa_supplicant_i.h.

5.25.2.3 const char* wpa_interface::ctrl_interface

Control interface parameter.

If a configuration file is not used, this variable can be used to set the ctrl_interface parameter that would have otherwise been read from the configuration file. If both confname and ctrl_interface are set, ctrl_interface is used to override the value from configuration file.

Definition at line 66 of file wpa_supplicant_i.h.

5.25.2.4 const char* wpa_interface::driver_param

Driver interface parameters.

If a configuration file is not used, this variable can be used to set the driver_param parameters that would have otherwise been read from the configuration file. If both confname and driver_param are set, driver_param is used to override the value from configuration file.

Definition at line 84 of file wpa_supplicant_i.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant_i.h](#)

5.26 wpa_params Struct Reference

Parameters for [wpa_supplicant_init\(\)](#).

```
#include <wpa_supplicant_i.h>
```

Data Fields

- int [daemonize](#)
Run wpa_supplicant in the background.
- int [wait_for_interface](#)
Wait for the network interface to appear.
- int [wait_for_monitor](#)
Wait for a monitor program before starting.
- char * [pid_file](#)
Path to a PID (process ID) file.
- int [wpa_debug_level](#)
Debugging verbosity level (e.g., MSG_INFO).
- int [wpa_debug_show_keys](#)
Whether keying material is included in debug.
- int [wpa_debug_timestamp](#)
Whether to include timestamp in debug messages.
- char * [ctrl_interface](#)
Global ctrl_iface path/parameter.
- int [dbus_ctrl_interface](#)
Enable the DBus control interface.
- int [wpa_debug_use_file](#)
Write debug to a file (instead of stdout).

5.26.1 Detailed Description

Parameters for [wpa_supplicant_init\(\)](#).

Definition at line 108 of file wpa_supplicant_i.h.

5.26.2 Field Documentation

5.26.2.1 char* [wpa_params::pid_file](#)

Path to a PID (process ID) file.

If this and daemonize are set, process ID of the background process will be written to the specified file.

Definition at line 140 of file wpa_supplicant_i.h.

5.26.2.2 int wpa_params::wait_for_interface

Wait for the network interface to appear.

If set, wpa_supplicant will wait until all the configured network interfaces are available before starting processing. Please note that in many cases, a better alternative would be to start wpa_supplicant without network interfaces and add the interfaces dynamically whenever they become available.

Definition at line 125 of file wpa_supplicant_i.h.

5.26.2.3 int wpa_params::wpa_debug_show_keys

Whether keying material is included in debug.

This parameter can be used to allow keying material to be included in debug messages. This is a security risk and this option should not be enabled in normal configuration. If needed during development or while troubleshooting, this option can provide more details for figuring out what is happening.

Definition at line 158 of file wpa_supplicant_i.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant_i.h](#)

5.27 wpa_ptk Struct Reference

WPA Pairwise Transient Key.

```
#include <wpa_i.h>
```

Data Fields

- u8 **kck** [16]
- u8 **kek** [16]
- u8 **tk1** [16]
- union {
 - u8 **tk2** [16]
 - struct {
 - u8 **tx_mic_key** [8]
 - u8 **rx_mic_key** [8]
 - } **auth**
- } **u**

5.27.1 Detailed Description

WPA Pairwise Transient Key.

IEEE Std 802.11i-2004 - 8.5.1.2 Pairwise key hierarchy

Definition at line 30 of file wpa_i.h.

The documentation for this struct was generated from the following file:

- [wpa_i.h](#)

5.28 wpa_scan_result Struct Reference

Scan results.

```
#include <driver.h>
```

Data Fields

- u8 **bssid** [ETH_ALEN]
- u8 **ssid** [32]
- size_t **ssid_len**
- u8 **wpa_ie** [SSID_MAX_WPA_IE_LEN]
- size_t **wpa_ie_len**
- u8 **rsn_ie** [SSID_MAX_WPA_IE_LEN]
- size_t **rsn_ie_len**
- int **freq**
- u16 **caps**
- int **qual**
- int **noise**
- int **level**
- int **maxrate**

5.28.1 Detailed Description

Scan results.

Parameters:

- bssid* BSSID
- ssid* SSID
- ssid_len* length of the ssid
- wpa_ie* WPA IE
- wpa_ie_len* length of the wpa_ie
- rsn_ie* RSN IE
- rsn_ie_len* length of the RSN IE
- freq* frequency of the channel in MHz (e.g., 2412 = channel 1)
- caps* capability information field in host byte order
- qual* signal quality
- noise* noise level
- level* signal level
- maxrate* maximum supported rate

This structure is used as a generic format for scan results from the driver. Each driver interface implementation is responsible for converting the driver or OS specific scan results into this format.

Definition at line 56 of file driver.h.

The documentation for this struct was generated from the following file:

- [driver.h](#)

5.29 wpa_sm Struct Reference

Internal WPA state machine data.

```
#include <wpa_i.h>
```

Collaboration diagram for wpa_sm:

Data Fields

- u8 **pmk** [PMK_LEN]
- size_t **pmk_len**
- **wpa_ptk** ptk tptk
- int **ptk_set**
- int **tptk_set**
- u8 **snonce** [WPA_NONCE_LEN]
- u8 **anonce** [WPA_NONCE_LEN]
- int **renew_snonce**
- u8 **rx_replay_counter** [WPA_REPLAY_COUNTER_LEN]
- int **rx_replay_counter_set**
- u8 **request_counter** [WPA_REPLAY_COUNTER_LEN]
- **eapol_sm** * **eapol**
- rsn_pmksa_cache * **pmksa**
- rsn_pmksa_cache_entry * **cur_pmksa**
- rsn_pmksa_candidate * **pmksa_candidates**
- l2_packet_data * **l2_preath**
- l2_packet_data * **l2_preath_br**
- u8 **preauth_bssid** [ETH_ALEN]
- **eapol_sm** * **preauth_eapol**
- wpa_sm_ctxt * **ctx**
- void * **scard_ctxt**
- int **fast_reauth**
- **wpa_ssids** * **cur_ssids**
- u8 **own_addr** [ETH_ALEN]
- const char * **ifname**

- const char * **bridge_ifname**
- u8 **bssid** [ETH_ALEN]
- unsigned int **dot11RSNAConfigPMKLifetime**
- unsigned int **dot11RSNAConfigPMKReauthThreshold**
- unsigned int **dot11RSNAConfigSATimeout**
- unsigned int **dot11RSNA4WayHandshakeFailures**
- unsigned int **proto**
- unsigned int **pairwise_cipher**
- unsigned int **group_cipher**
- unsigned int **key_mgmt**
- unsigned int **mgmt_group_cipher**
- u8 * **assoc_wpa_ie**
- size_t **assoc_wpa_ie_len**
- u8 * **ap_wpa_ie**
- u8 * **ap_rsn_ie**
- size_t **ap_wpa_ie_len**
- size_t **ap_rsn_ie_len**

5.29.1 Detailed Description

Internal WPA state machine data.

Definition at line 81 of file wpa_i.h.

The documentation for this struct was generated from the following file:

- [wpa_i.h](#)

5.30 wpa_ssid Struct Reference

Network configuration data.

```
#include <config_ssid.h>
```

Collaboration diagram for wpa_ssid:

Data Fields

- `wpa_ssid * next`
Next network in global list.
- `wpa_ssid * pnext`
Next network in per-priority list.
- `int id`
Unique id for the network.
- `int priority`
Priority group.
- `u8 * ssid`
Service set identifier (network name).
- `size_t ssid_len`
Length of the SSID.
- `u8 bssid [ETH_ALEN]`
BSSID.
- `int bssid_set`
Whether BSSID is configured for this network.
- `u8 psk [PMK_LEN]`
WPA pre-shared key (256 bits).
- `int psk_set`
Whether PSK field is configured.
- `char * passphrase`
WPA ASCII passphrase.
- `int pairwise_cipher`
Bitfield of allowed pairwise ciphers, WPA_CIPHER_.*
- `int group_cipher`

*Bitfield of allowed group ciphers, WPA_CIPHER_**.

- int **key_mgmt**
Bitfield of allowed key management protocols.
- int **proto**
*Bitfield of allowed protocols, WPA_PROTO_**.
- int **auth_alg**
Bitfield of allowed authentication algorithms.
- int **scan_ssid**
Scan this SSID with Probe Requests.
- u8 * **identity**
EAP Identity.
- size_t **identity_len**
EAP Identity length.
- u8 * **anonymous_identity**
Anonymous EAP Identity.
- size_t **anonymous_identity_len**
Length of anonymous_identity.
- u8 * **eappsk**
EAP-PSK/PAX/SAKE pre-shared key.
- size_t **eappsk_len**
EAP-PSK/PAX/SAKE pre-shared key length.
- u8 * **nai**
User NAI (for EAP-PSK/PAX/SAKE).
- size_t **nai_len**
Length of nai field.
- u8 * **password**
Password string for EAP.
- size_t **password_len**
Length of password field.
- u8 * **ca_cert**
File path to CA certificate file (PEM/DER).
- u8 * **ca_path**
Directory path for CA certificate files (PEM).

- u8 * [client_cert](#)
File path to client certificate file (PEM/DER).
- u8 * [private_key](#)
File path to client private key file (PEM/DER/PFX).
- u8 * [private_key_passwd](#)
Password for private key file.
- u8 * [dh_file](#)
File path to DH/DSA parameters file (in PEM format).
- u8 * [subject_match](#)
Constraint for server certificate subject.
- u8 * [altsubject_match](#)
- u8 * [ca_cert2](#)
File path to CA certificate file (PEM/DER) (Phase 2).
- u8 * [ca_path2](#)
Directory path for CA certificate files (PEM) (Phase 2).
- u8 * [client_cert2](#)
File path to client certificate file.
- u8 * [private_key2](#)
File path to client private key file.
- u8 * [private_key2_passwd](#)
Password for private key file.
- u8 * [dh_file2](#)
File path to DH/DSA parameters file (in PEM format).
- u8 * [subject_match2](#)
Constraint for server certificate subject.
- u8 * [altsubject_match2](#)
Constraint for server certificate alt. subject.
- eap_method_type * [eap_methods](#)
Allowed EAP methods.
- char * [phase1](#)
Phase 1 (outer authentication) parameters.
- char * [phase2](#)
Phase2 (inner authentication with TLS tunnel) parameters.
- char * [pcsc](#)

Parameters for PC/SC smartcard interface for USIM and GSM SIM.

- **char * pin**
PIN for USIM, GSM SIM, and smartcards.
- **int engine**
Enable OpenSSL engine (e.g., for smartcard access).
- **char * engine_id**
Engine ID for OpenSSL engine.
- **char * key_id**
Key ID for OpenSSL engine.
- **int eapol_flags**
Bit field of IEEE 802.1X/EAPOL options (EAPOL_FLAG_).*
- **u8 wep_key [NUM_WEP_KEYS][MAX_WEP_KEY_LEN]**
WEP keys.
- **size_t wep_key_len [NUM_WEP_KEYS]**
WEP key lengths.
- **int wep_tx_keyidx**
Default key index for TX frames using WEP.
- **int proactive_key_caching**
Enable proactive key caching.
- **u8 * otp**
One-time-password.
- **size_t otp_len**
Length of the otp field.
- **int pending_req_identity**
Whether there is a pending identity request.
- **int pending_req_password**
Whether there is a pending password request.
- **int pending_req_pin**
Whether there is a pending PIN request.
- **int pending_req_new_password**
Pending password update request.
- **int pending_req_passphrase**
Pending passphrase request.

- `char * pending_req_otp`
Whether there is a pending OTP request.
- `size_t pending_req_otp_len`
Length of the pending OTP request.
- `int leap`
Number of EAP methods using LEAP.
- `int non_leap`
Number of EAP methods not using LEAP.
- `unsigned int eap_workaround`
EAP workarounds enabled.
- `char * pac_file`
File path or blob name for the PAC entries (EAP-FAST).
- `int mode`
IEEE 802.11 operation mode (Infrastructure/IBSS).
- `int mschapv2_retry`
MSCHAPv2 retry in progress.
- `u8 * new_password`
New password for password update.
- `size_t new_password_len`
Length of new_password field.
- `int disabled`
Whether this network is currently disabled.
- `int peerkey`
Whether PeerKey handshake for direct links is allowed.
- `int fragment_size`
Maximum EAP fragment size in bytes (default 1398).
- `char * id_str`
Network identifier string for external scripts.

5.30.1 Detailed Description

Network configuration data.

This structure includes all the configuration variables for a network. This data is included in the per-interface configuration data as an element of the network list, struct `wpa_config::ssid`. Each network block in the configuration is mapped to a struct `wpa_ssid` instance.

Definition at line 70 of file config_ssid.h.

5.30.2 Field Documentation

5.30.2.1 u8* wpa_ssid::altsubject_match2

Constraint for server certificate alt. subject.

This field is like altsubject_match, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication.

Definition at line 529 of file config_ssid.h.

5.30.2.2 u8* wpa_ssid::anonymous_identity

Anonymous EAP Identity.

This field is used for unencrypted use with EAP types that support different tunneled identity, e.g., EAP-TTLS, in order to reveal the real identity (identity field) only to the authentication server.

Definition at line 244 of file config_ssid.h.

5.30.2.3 int wpa_ssid::auth_alg

Bitfield of allowed authentication algorithms.

WPA_AUTH_ALG_*

Definition at line 210 of file config_ssid.h.

5.30.2.4 u8 wpa_ssid::bssid[ETH_ALEN]

BSSID.

If set, this network block is used only when associating with the AP using the configured BSSID

Definition at line 148 of file config_ssid.h.

5.30.2.5 u8* wpa_ssid::ca_cert

File path to CA certificate file (PEM/DER).

This file can have one or more trusted CA certificates. If ca_cert and ca_path are not included, server certificate will not be verified. This is insecure and a trusted CA certificate should always be configured when using EAP-TLS/TTLS/PEAP. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

On Windows, trusted CA certificates can be loaded from the system certificate store by setting this to cert_store://<name>, e.g., ca_cert="cert_store://CA" or ca_cert="cert_store://ROOT". Note that when running [wpa_supplicant](#) as an application, the user certificate store (My user account) is used, whereas computer store (Computer account) is used when running wpasvc as a service.

Definition at line 312 of file config_ssid.h.

5.30.2.6 u8* [wpa_ssid::ca_cert2](#)

File path to CA certificate file (PEM/DER) (Phase 2).

This file can have one or more trusted CA certificates. If ca_cert2 and ca_path2 are not included, server certificate will not be verified. This is insecure and a trusted CA certificate should always be configured. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

This field is like ca_cert, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 445 of file config_ssid.h.

5.30.2.7 u8* [wpa_ssid::ca_path](#)

Directory path for CA certificate files (PEM).

This path may contain multiple CA certificates in OpenSSL format. Common use for this is to point to system trusted CA list which is often installed into directory like /etc/ssl/certs. If configured, these certificates are added to the list of trusted CAs. ca_cert may also be included in that case, but it is not required.

Definition at line 324 of file config_ssid.h.

5.30.2.8 u8* [wpa_ssid::ca_path2](#)

Directory path for CA certificate files (PEM) (Phase 2).

This path may contain multiple CA certificates in OpenSSL format. Common use for this is to point to system trusted CA list which is often installed into directory like /etc/ssl/certs. If configured, these certificates are added to the list of trusted CAs. ca_cert may also be included in that case, but it is not required.

This field is like ca_path, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication.

Definition at line 460 of file config_ssid.h.

5.30.2.9 u8* [wpa_ssid::client_cert](#)

File path to client certificate file (PEM/DER).

This field is used with EAP method that use TLS authentication. Usually, this is only configured for EAP-TLS, even though this could in theory be used with EAP-TTLS and EAP-PEAP, too. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 339 of file config_ssid.h.

5.30.2.10 u8* [wpa_ssid::client_cert2](#)

File path to client certificate file.

This field is like client_cert, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 474 of file config_ssid.h.

5.30.2.11 u8* wpa_ssid::dh_file

File path to DH/DSA parameters file (in PEM format).

This is an optional configuration file for setting parameters for an ephemeral DH key exchange. In most cases, the default RSA authentication does not use this configuration. However, it is possible setup RSA to use ephemeral DH key exchange. In addition, ciphers with DSA keys always use ephemeral DH keys. This can be used to achieve forward secrecy. If the file is in DSA parameters format, it will be automatically converted into DH params. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 394 of file config_ssid.h.

5.30.2.12 u8* wpa_ssid::dh_file2

File path to DH/DSA parameters file (in PEM format).

This field is like dh_file, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 511 of file config_ssid.h.

5.30.2.13 int wpa_ssid::disabled

Whether this network is currently disabled.

0 = this network can be used (default). 1 = this network block is disabled (can be enabled through ctrl_iface, e.g., with wpa_cli or wpa_gui).

Definition at line 870 of file config_ssid.h.

5.30.2.14 struct eap_method_type* wpa_ssid::eap_methods

Allowed EAP methods.

(vendor=EAP_VENDOR_IETF,method=EAP_TYPE_NONE) terminated list of allowed EAP methods or NULL if all methods are accepted.

Definition at line 538 of file config_ssid.h.

5.30.2.15 unsigned int wpa_ssid::eap_workaround

EAP workarounds enabled.

[wpa_supplicant](#) supports number of "EAP workarounds" to work around interoperability issues with incorrectly behaving authentication servers. This is recommended to be enabled by default because some of the issues are present in large number of authentication servers.

Strict EAP conformance mode can be configured by disabling workarounds with eap_workaround = 0.

Definition at line 799 of file config_ssid.h.

5.30.2.16 size_t **wpa_ssid::eappsk_len**

EAP-PSK/PAX/SAKE pre-shared key length.

This field is always 16 for the current version of EAP-PSK/PAX and 32 for EAP-SAKE.

Definition at line 265 of file config_ssid.h.

5.30.2.17 int **wpa_ssid::engine**

Enable OpenSSL engine (e.g., for smartcard access).

This is used if private key operations for EAP-TLS are performed using a smartcard.

Definition at line 616 of file config_ssid.h.

5.30.2.18 char* **wpa_ssid::engine_id**

Engine ID for OpenSSL engine.

"openssl" to select OpenSC engine or "pkcs11" to select PKCS#11 engine.

This is used if private key operations for EAP-TLS are performed using a smartcard.

Definition at line 628 of file config_ssid.h.

5.30.2.19 int **wpa_ssid::fragment_size**

Maximum EAP fragment size in bytes (default 1398).

This value limits the fragment size for EAP methods that support fragmentation (e.g., EAP-TLS and EAP-PEAP). This value should be set small enough to make the EAP messages fit in MTU of the network interface used for EAPOL. The default value is suitable for most cases.

Definition at line 896 of file config_ssid.h.

5.30.2.20 int **wpa_ssid::id**

Unique id for the network.

This identifier is used as a unique identifier for each network block when using the control interface. Each network is allocated an id when it is being created, either when reading the configuration file or when a new network is added through the control interface.

Definition at line 99 of file config_ssid.h.

5.30.2.21 char* **wpa_ssid::id_str**

Network identifier string for external scripts.

This value is passed to external ctrl_iface monitors in WPA_EVENT_CONNECTED event and wpa_cli sets this as WPA_ID_STR environment variable for action scripts.

Definition at line 908 of file config_ssid.h.

5.30.2.22 **char* wpa_ssid::key_id**

Key ID for OpenSSL engine.

This is used if private key operations for EAP-TLS are performed using a smartcard.

Definition at line 637 of file config_ssid.h.

5.30.2.23 **int wpa_ssid::key_mgmt**

Bitfield of allowed key management protocols.

WPA_KEY_MGMT_*

Definition at line 196 of file config_ssid.h.

5.30.2.24 **int wpa_ssid::leap**

Number of EAP methods using LEAP.

This field should be set to 1 if LEAP is enabled. This is used to select IEEE 802.11 authentication algorithm.

Definition at line 775 of file config_ssid.h.

5.30.2.25 **int wpa_ssid::mode**

IEEE 802.11 operation mode (Infrastructure/IBSS).

0 = infrastructure (Managed) mode, i.e., associate with an AP.

1 = IBSS (ad-hoc, peer-to-peer)

Note: IBSS can only be used with key_mgmt NONE (plaintext and static WEP) and key_mgmt=WPA-NONE (fixed group key TKIP/CCMP). In addition, ap_scan has to be set to 2 for IBSS. WPA-None requires following network block options: proto=WPA, key_mgmt=WPA-NONE, pairwise=NONE, group=TKIP (or CCMP, but not both), and psk must also be set (either directly or using ASCII passphrase).

Definition at line 831 of file config_ssid.h.

5.30.2.26 **int wpa_ssid::mschapv2_retry**

MSCHAPv2 retry in progress.

This field is used internally by EAP-MSCHAPv2 and should not be set as part of configuration.

Definition at line 842 of file config_ssid.h.

5.30.2.27 **u8* wpa_ssid::new_password**

New password for password update.

This field is used during MSCHAPv2 password update. This is normally requested from the user through the control interface and not set from configuration.

Definition at line 852 of file config_ssid.h.

5.30.2.28 struct wpa_ssid* wpa_ssid::next

Next network in global list.

This pointer can be used to iterate over all networks. The head of this list is stored in the ssid field of struct [wpa_config](#).

Definition at line 78 of file config_ssid.h.

5.30.2.29 int wpa_ssid::non_leap

Number of EAP methods not using LEAP.

This field should be set to >0 if any EAP method other than LEAP is enabled. This is used to select IEEE 802.11 authentication algorithm.

Definition at line 785 of file config_ssid.h.

5.30.2.30 u8* wpa_ssid::otp

One-time-password.

This field should not be set in configuration step. It is only used internally when OTP is entered through the control interface.

Definition at line 694 of file config_ssid.h.

5.30.2.31 char* wpa_ssid::pac_file

File path or blob name for the PAC entries (EAP-FAST).

[wpa_supplicant](#) will need to be able to create this file and write updates to it when PAC is being provisioned or refreshed. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background. Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 812 of file config_ssid.h.

5.30.2.32 char* wpa_ssid::passphrase

WPA ASCII passphrase.

If this is set, psk will be generated using the SSID and passphrase configured for the network. ASCII passphrase must be between 8 and 63 characters (inclusive).

Definition at line 176 of file config_ssid.h.

5.30.2.33 char* wpa_ssid::pcsc

Parameters for PC/SC smartcard interface for USIM and GSM SIM.

This field is used to configure PC/SC smartcard interface. Currently, the only configuration is whether this field is NULL (do not use PC/SC) or non-NUL (e.g., "") to enable PC/SC.

This field is used for EAP-SIM and EAP-AKA.

Definition at line 595 of file config_ssid.h.

5.30.2.34 int wpa_ssid::peerkey

Whether PeerKey handshake for direct links is allowed.

This is only used when both RSN/WPA2 and IEEE 802.11e (QoS) are enabled.

0 = disabled (default) 1 = enabled

Definition at line 882 of file config_ssid.h.

5.30.2.35 int wpa_ssid::pending_req_identity

Whether there is a pending identity request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 710 of file config_ssid.h.

5.30.2.36 int wpa_ssid::pending_req_new_password

Pending password update request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 740 of file config_ssid.h.

5.30.2.37 char* wpa_ssid::pending_req_otp

Whether there is a pending OTP request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 760 of file config_ssid.h.

5.30.2.38 int wpa_ssid::pending_req_passphrase

Pending passphrase request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 750 of file config_ssid.h.

5.30.2.39 int wpa_ssid::pending_req_password

Whether there is a pending password request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 720 of file config_ssid.h.

5.30.2.40 int wpa_ssid::pending_req_pin

Whether there is a pending PIN request.

This field should not be set in configuration step. It is only used internally when control interface is used to request needed information.

Definition at line 730 of file config_ssid.h.

5.30.2.41 char* wpa_ssid::phase1

Phase 1 (outer authentication) parameters.

String with field-value pairs, e.g., "peapver=0" or "peapver=1 peaplabel=1".

'peapver' can be used to force which PEAP version (0 or 1) is used.

'peaplabel=1' can be used to force new label, "client PEAP encryption", to be used during key derivation when PEAPv1 or newer.

Most existing PEAPv1 implementation seem to be using the old label, "client EAP encryption", and [wpa_supplicant](#) is now using that as the default value.

Some servers, e.g., Radiator, may require peaplabel=1 configuration to interoperate with PEAPv1; see eap_testing.txt for more details.

'peap_outer_success=0' can be used to terminate PEAP authentication on tunneled EAP-Success. This is required with some RADIUS servers that implement draft-josefsson-pppext-eap-tls-eap-05.txt (e.g., Lucent NavisRadius v4.4.0 with PEAP in "IETF Draft 5" mode).

include_tls_length=1 can be used to force [wpa_supplicant](#) to include TLS Message Length field in all TLS messages even if they are not fragmented.

sim_min_num_chal=3 can be used to configure EAP-SIM to require three challenges (by default, it accepts 2 or 3).

fast_provisioning=1 can be used to enable in-line provisioning of EAP-FAST credentials (PAC)

Definition at line 574 of file config_ssid.h.

5.30.2.42 char* wpa_ssid::phase2

Phase2 (inner authentication with TLS tunnel) parameters.

String with field-value pairs, e.g., "auth=MSCHAPV2" for EAP-PEAP or "autheap=MSCHAPV2 autheap=MD5" for EAP-TTLS.

Definition at line 583 of file config_ssid.h.

5.30.2.43 char* wpa_ssid::pin

PIN for USIM, GSM SIM, and smartcards.

This field is used to configure PIN for SIM and smartcards for EAP-SIM and EAP-AKA. In addition, this is used with EAP-TLS if a smartcard is used for private key operations.

If left out, this will be asked through control interface.

Definition at line 607 of file config_ssid.h.

5.30.2.44 struct wpa_ssid* wpa_ssid::pnex

Next network in per-priority list.

This pointer can be used to iterate over all networks in the same priority class. The heads of these list are stored in the pssid fields of struct [wpa_config](#).

Definition at line 88 of file config_ssid.h.

5.30.2.45 int wpa_ssid::priority

Priority group.

By default, all networks will get same priority group (0). If some of the networks are more desirable, this field can be used to change the order in which [wpa_supplicant](#) goes through the networks when selecting a BSS. The priority groups will be iterated in decreasing priority (i.e., the larger the priority value, the sooner the network is matched against the scan results). Within each priority group, networks will be selected based on security policy, signal strength, etc.

Please note that AP scanning with scan_ssid=1 and ap_scan=2 mode are not using this priority to select the order for scanning. Instead, they try the networks in the order that used in the configuration file.

Definition at line 119 of file config_ssid.h.

5.30.2.46 u8* wpa_ssid::private_key

File path to client private key file (PEM/DER/PFX).

When PKCS#12/PFX file (.p12/.pfx) is used, client_cert should be commented out. Both the private key and certificate will be read from the PKCS#12 file in this case. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Windows certificate store can be used by leaving client_cert out and configuring private_key in one of the following formats:

cert://substring_to_match

hash://certificate_thumbprint_in_hex

For example: private_key="hash://63093aa9c47f56ae88334c7b65a4"

Note that when running [wpa_supplicant](#) as an application, the user certificate store (My user account) is used, whereas computer store (Computer account) is used when running wpasvc as a service.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 367 of file config_ssid.h.

5.30.2.47 u8* wpa_ssid::private_key2

File path to client private key file.

This field is like private_key, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication. Full path to the file should be used since working directory may change when [wpa_supplicant](#) is run in the background.

Alternatively, a named configuration blob can be used by setting this to blob://<blob name="">.

Definition at line 488 of file config_ssid.h.

5.30.2.48 u8* wpa_ssid::private_key2_passwd

Password for private key file.

This field is like private_key_passwd, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication.

Definition at line 497 of file config_ssid.h.

5.30.2.49 u8* wpa_ssid::private_key_passwd

Password for private key file.

If left out, this will be asked through control interface.

Definition at line 375 of file config_ssid.h.

5.30.2.50 int wpa_ssid::proactive_key_caching

Enable proactive key caching.

This field can be used to enable proactive key caching which is also known as opportunistic PMKSA caching for WPA2. This is disabled (0) by default. Enable by setting this to 1.

Proactive key caching is used to make supplicant assume that the APs are using the same PMK and generate PMKSA cache entries without doing RSN pre-authentication. This requires support from the AP side and is normally used with wireless switches that co-locate the authenticator.

Definition at line 683 of file config_ssid.h.

5.30.2.51 int wpa_ssid::scan_ssid

Scan this SSID with Probe Requests.

scan_ssid can be used to scan for APs using hidden SSIDs. Note: Many drivers do not support this. ap_mode=2 can be used with such drivers to use hidden SSIDs.

Definition at line 220 of file config_ssid.h.

5.30.2.52 u8* wpa_ssid::ssid

Service set identifier (network name).

This is the SSID for the network. For wireless interfaces, this is used to select which network will be used. If set to NULL (or ssid_len=0), any SSID can be used. For wired interfaces, this must be set to NULL. Note: SSID may contain any characters, even nul (ASCII 0) and as such, this should not be assumed to be a nul terminated string. ssid_len defines how many characters are valid and the ssid field is not guaranteed to be nul terminated.

Definition at line 133 of file config_ssid.h.

5.30.2.53 u8* wpa_ssid::subject_match

Constraint for server certificate subject.

This substring is matched against the subject of the authentication server certificate. If this string is set, the server certificate is only accepted if it contains this string in the subject. The subject string is in following format:

/C=US/ST=CA/L=San Francisco/CN=Test AS/emailAddress=as

.example.com

Definition at line 407 of file config_ssid.h.

5.30.2.54 u8* wpa_ssid::subject_match2

Constraint for server certificate subject.

This field is like subject_match, but used for phase 2 (inside EAP-TTLS/PEAP/FAST tunnel) authentication.

Definition at line 520 of file config_ssid.h.

The documentation for this struct was generated from the following file:

- [config_ssid.h](#)

5.31 wpa_supplicant Struct Reference

Internal data for wpa_supplicant interface.

```
#include <wpa_supplicant_i.h>
```

Collaboration diagram for wpa_supplicant:

Data Fields

- **wpa_global** * **global**
 - **wpa_supplicant** * **next**
 - **l2_packet_data** * **l2**
 - **l2_packet_data** * **l2_br**
 - **unsigned char own_addr** [ETH_ALEN]
 - **char ifname** [100]
 - **char bridge_ifname** [16]
 - **char * confname**
 - **wpa_config** * **conf**
 - **int countermeasures**
 - **os_time_t last_michael_mic_error**
 - **u8 bssid** [ETH_ALEN]
 - **u8 pending_bssid** [ETH_ALEN]
 - **int reassociate**
 - **int disconnected**
 - **wpa_ssid** * **current_ssid**
 - **int pairwise_cipher**
 - **int group_cipher**
 - **int key_mgmt**

- int **mgmt_group_cipher**
- void * **drv_priv**
- [wpa_ssid](#) * **prev_scan_ssid**
- [wpa_scan_result](#) * **scan_results**
- int **num_scan_results**
- [wpa_driver_ops](#) * **driver**
- int **interface_removed**
- [wpa_sm](#) * **wpa**
- [eapol_sm](#) * **eapol**
- ctrl_iface_priv * **ctrl_iface**
- [wpa_states](#) **wpa_state**
- int **new_connection**
- int **reassociated_connection**
- int **eapol_received**
- scard_data * **scard**
- unsigned char **last_eapol_src** [ETH_ALEN]
- int **keys_cleared**
- wpa_blacklist * **blacklist**
- int **scan_req**
- int **scan_res_tried**
- wpa_client_mlme **mlme**
- int **use_client_mlme**

5.31.1 Detailed Description

Internal data for wpa_supplicant interface.

This structure contains the internal data for core wpa_supplicant code. This should be only used directly from the core code. However, a pointer to this data is used from other files as an arbitrary context pointer in calls to core functions.

Definition at line 291 of file wpa_supplicant_i.h.

The documentation for this struct was generated from the following file:

- [wpa_supplicant_i.h](#)

Chapter 6

wpa_supplicant File Documentation

6.1 aes.c File Reference

AES (Rijndael) cipher.

```
#include "includes.h"
```

Include dependency graph for aes.c:

Defines

- #define **AES_SMALL_TABLES**
- #define **RCON**(i) (rcons[(i)] << 24)
- #define **TE0**(i) Te0[((i) >> 24) & 0xff]
- #define **TE1**(i) rotr(Te0[((i) >> 16) & 0xff], 8)
- #define **TE2**(i) rotr(Te0[((i) >> 8) & 0xff], 16)
- #define **TE3**(i) rotr(Te0[(i) & 0xff], 24)
- #define **TE41**(i) ((Te0[((i) >> 24) & 0xff] << 8) & 0xff000000)
- #define **TE42**(i) (Te0[((i) >> 16) & 0xff] & 0x00ff0000)
- #define **TE43**(i) (Te0[((i) >> 8) & 0xff] & 0x0000ff00)
- #define **TE44**(i) ((Te0[(i) & 0xff] >> 8) & 0x000000ff)
- #define **TE421**(i) ((Te0[((i) >> 16) & 0xff] << 8) & 0xff000000)
- #define **TE432**(i) (Te0[((i) >> 8) & 0xff] & 0x00ff0000)
- #define **TE443**(i) (Te0[(i) & 0xff] & 0x0000ff00)
- #define **TE414**(i) ((Te0[((i) >> 24) & 0xff] >> 8) & 0x000000ff)
- #define **TE4**(i) ((Te0[(i)] >> 8) & 0x000000ff)
- #define **TD0**(i) Td0[((i) >> 24) & 0xff]
- #define **TD1**(i) rotr(Td0[((i) >> 16) & 0xff], 8)
- #define **TD2**(i) rotr(Td0[((i) >> 8) & 0xff], 16)
- #define **TD3**(i) rotr(Td0[(i) & 0xff], 24)
- #define **TD41**(i) (Td4s[((i) >> 24) & 0xff] << 24)
- #define **TD42**(i) (Td4s[((i) >> 16) & 0xff] << 16)
- #define **TD43**(i) (Td4s[((i) >> 8) & 0xff] << 8)
- #define **TD44**(i) (Td4s[(i) & 0xff])
- #define **TD0_(i)** Td0[(i) & 0xff]
- #define **TD1_(i)** rotr(Td0[(i) & 0xff], 8)
- #define **TD2_(i)** rotr(Td0[(i) & 0xff], 16)
- #define **TD3_(i)** rotr(Td0[(i) & 0xff], 24)
- #define **SWAP**(x) (_lrotl(x, 8) & 0x00ff00ff | _lror(x, 8) & 0xff00ff00)
- #define **GETU32**(pt)
- #define **PUTU32**(ct, st)
- #define **ROUND**(i, d, s)
- #define **ROUND**(i, d, s)

Functions

- void **rijndaelKeySetupEnc** (u32 rk[], const u8 cipherKey[])
- void **rijndaelKeySetupDec** (u32 rk[], const u8 cipherKey[])
- void **rijndaelEncrypt** (const u32 rk[], const u8 pt[16], u8 ct[16])
- void **rijndaelDecrypt** (const u32 rk[], const u8 ct[16], u8 pt[16])
- void * **aes_encrypt_init** (const u8 *key, size_t len)

Initialize AES for encryption.

- void **aes_encrypt** (void *ctx, const u8 *plain, u8 *crypt)

Encrypt one AES block.

- void **aes_encrypt_deinit** (void *ctx)

Deinitialize AES encryption.

- void * **aes_decrypt_init** (const u8 *key, size_t len)
Initialize AES for decryption.
- void **aes_decrypt** (void *ctx, const u8 *crypt, u8 *plain)
Decrypt one AES block.
- void **aes_decrypt_deinit** (void *ctx)
Deinitialize AES decryption.

6.1.1 Detailed Description

AES (Rijndael) cipher.

Modifications to public domain implementation:

- support only 128-bit keys
- cleanup
- use C pre-processor to make it easier to change S table access
- added option (AES_SMALL_TABLES) for reducing code size by about 8 kB at cost of reduced throughput (quite small difference on Pentium 4, 10-25% when using -O1 or -O2 optimization)

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [aes.c](#).

6.1.2 Define Documentation

6.1.2.1 #define GETU32(pt)

Value:

```
((u32)(pt)[0] << 24) ^ ((u32)(pt)[1] << 16) ^ \
((u32)(pt)[2] << 8) ^ ((u32)(pt)[3]))
```

Definition at line 858 of file aes.c.

6.1.2.2 #define PUTU32(ct, st)

Value:

```
{ \
(ct)[0] = (u8)((st) >> 24); (ct)[1] = (u8)((st) >> 16); \
(ct)[2] = (u8)((st) >> 8); (ct)[3] = (u8)(st); }
```

Definition at line 860 of file aes.c.

6.1.2.3 #define ROUND(i, d, s)

Value:

```
d##0 = TD0(s##0) ^ TD1(s##3) ^ TD2(s##2) ^ TD3(s##1) ^ rk[4 * i]; \
d##1 = TD0(s##1) ^ TD1(s##0) ^ TD2(s##3) ^ TD3(s##2) ^ rk[4 * i + 1]; \
d##2 = TD0(s##2) ^ TD1(s##1) ^ TD2(s##0) ^ TD3(s##3) ^ rk[4 * i + 2]; \
d##3 = TD0(s##3) ^ TD1(s##2) ^ TD2(s##1) ^ TD3(s##0) ^ rk[4 * i + 3]
```

6.1.2.4 #define ROUND(i, d, s)

Value:

```
d##0 = TE0(s##0) ^ TE1(s##1) ^ TE2(s##2) ^ TE3(s##3) ^ rk[4 * i]; \
d##1 = TE0(s##1) ^ TE1(s##2) ^ TE2(s##3) ^ TE3(s##0) ^ rk[4 * i + 1]; \
d##2 = TE0(s##2) ^ TE1(s##3) ^ TE2(s##0) ^ TE3(s##1) ^ rk[4 * i + 2]; \
d##3 = TE0(s##3) ^ TE1(s##0) ^ TE2(s##1) ^ TE3(s##2) ^ rk[4 * i + 3]
```

6.1.3 Function Documentation

6.1.3.1 void aes_decrypt (void *ctx, const u8 *crypt, u8 *plain)

Decrypt one AES block.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)
- crypt* Encrypted data (16 bytes)
- plain* Buffer for the decrypted data (16 bytes)

Definition at line 1099 of file aes.c.

6.1.3.2 void aes_decrypt_deinit (void *ctx)

Deinitialize AES decryption.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)

Definition at line 1105 of file aes.c.

6.1.3.3 void* aes_decrypt_init (const u8 *key, size_t len)

Initialize AES for decryption.

Parameters:

- key* Decryption key
- len* Key length in bytes (usually 16, i.e., 128 bits)

Returns:

Pointer to context data or NULL on failure

Definition at line 1086 of file aes.c.

Here is the call graph for this function:

6.1.3.4 void aes_encrypt (void * *ctx*, const u8 * *plain*, u8 * *crypt*)

Encrypt one AES block.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)
- plain* Plaintext data to be encrypted (16 bytes)
- crypt* Buffer for the encrypted data (16 bytes)

Definition at line 1074 of file aes.c.

6.1.3.5 void aes_encrypt_deinit (void * *ctx*)

Deinitialize AES encryption.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)

Definition at line 1080 of file aes.c.

6.1.3.6 void* aes_encrypt_init (const u8 * *key*, size_t *len*)

Initialize AES for encryption.

Parameters:

- key* Encryption key
- len* Key length in bytes (usually 16, i.e., 128 bits)

Returns:

Pointer to context data or NULL on failure

Definition at line 1061 of file aes.c.

Here is the call graph for this function:

6.1.3.7 void rijndaelKeySetupDec (u32 rk[], const u8 cipherKey[])

Expand the cipher key into the decryption key schedule.

Returns:

the number of rounds for the given cipher key size.

Definition at line 896 of file aes.c.

Here is the call graph for this function:

6.1.3.8 void rijndaelKeySetupEnc (u32 rk[], const u8 cipherKey[])

Expand the cipher key into the encryption key schedule.

Returns:

the number of rounds for the given cipher key size.

Definition at line 870 of file aes.c.

6.2 aes.h File Reference

AES functions.

This graph shows which files directly or indirectly include this file:

Functions

- void * **aes_encrypt_init** (const u8 *key, size_t len)
- void **aes_encrypt** (void *ctx, const u8 *plain, u8 *crypt)
- void **aes_encrypt_deinit** (void *ctx)
- void * **aes_decrypt_init** (const u8 *key, size_t len)
- void **aes_decrypt** (void *ctx, const u8 *crypt, u8 *plain)
- void **aes_decrypt_deinit** (void *ctx)

6.2.1 Detailed Description

AES functions.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [aes.h](#).

6.3 aes_wrap.c File Reference

AES-based functions.

```
#include "includes.h"
#include "common.h"
#include "aes_wrap.h"
#include "crypto.h"
```

Include dependency graph for aes_wrap.c:

Defines

- `#define BLOCK_SIZE 16`

Functions

- int [aes_wrap](#) (const u8 *kek, int n, const u8 *plain, u8 *cipher)
Wrap keys with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).
- int [aes_unwrap](#) (const u8 *kek, int n, const u8 *cipher, u8 *plain)
Unwrap key with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).
- int [omac1_aes_128](#) (const u8 *key, const u8 *data, size_t data_len, u8 *mac)
One-Key CBC MAC (OMAC1) hash with AES-128 (aka AES-CMAC).
- int [aes_128_encrypt_block](#) (const u8 *key, const u8 *in, u8 *out)
Perform one AES 128-bit block operation.
- int [aes_128_ctr_encrypt](#) (const u8 *key, const u8 *nonce, u8 *data, size_t data_len)
AES-128 CTR mode encryption.
- int [aes_128_eax_encrypt](#) (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, u8 *tag)
AES-128 EAX mode encryption.
- int [aes_128_eax_decrypt](#) (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, const u8 *tag)
AES-128 EAX mode decryption.
- int [aes_128_cbc_encrypt](#) (const u8 *key, const u8 *iv, u8 *data, size_t data_len)
AES-128 CBC encryption.
- int [aes_128_cbc_decrypt](#) (const u8 *key, const u8 *iv, u8 *data, size_t data_len)
AES-128 CBC decryption.

6.3.1 Detailed Description

AES-based functions.

- AES Key Wrap Algorithm (128-bit KEK) (RFC3394)
 - One-Key CBC MAC (OMAC1) hash with AES-128
 - AES-128 CTR mode encryption
 - AES-128 EAX mode encryption/decryption
 - AES-128 CBC

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [aes_wrap.c](#).

6.3.2 Function Documentation

6.3.2.1 int aes_128_cbc_decrypt (const u8 *key, const u8 *iv, u8 *data, size_t data_len)

AES-128 CBC decryption.

Parameters:

- key* Decryption key
- iv* Decryption IV for CBC mode (16 bytes)
- data* Data to decrypt in-place
- data_len* Length of data in bytes (must be divisible by 16)

Returns:

- 0 on success, -1 on failure

Definition at line 457 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.2 int aes_128_cbc_encrypt (const u8 *key, const u8 *iv, u8 *data, size_t data_len)

AES-128 CBC encryption.

Parameters:

- key* Encryption key
- iv* Encryption IV for CBC mode (16 bytes)
- data* Data to encrypt in-place
- data_len* Length of data in bytes (must be divisible by 16)

Returns:

- 0 on success, -1 on failure

Definition at line 423 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.3 int aes_128_ctr_encrypt (const u8 *key, const u8 *nonce, u8 *data, size_t data_len)

AES-128 CTR mode encryption.

Parameters:

- key* Key for encryption (16 bytes)
- nonce* Nonce for counter mode (16 bytes)
- data* Data to encrypt in-place
- data_len* Length of data in bytes

Returns:

- 0 on success, -1 on failure

Definition at line 253 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.4 int aes_128_eax_decrypt (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, const u8 *tag)

AES-128 EAX mode decryption.

Parameters:

- key* Key for decryption (16 bytes)
- nonce* Nonce for counter mode
- nonce_len* Nonce length in bytes
- hdr* Header data to be authenticity protected
- hdr_len* Length of the header data bytes
- data* Data to encrypt in-place
- data_len* Length of data in bytes
- tag* 16-byte tag value

Returns:

- 0 on success, -1 on failure, -2 if tag does not match

Definition at line 362 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.5 int aes_128_eax_encrypt (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, u8 *tag)

AES-128 EAX mode encryption.

Parameters:

- key* Key for encryption (16 bytes)
- nonce* Nonce for counter mode
- nonce_len* Nonce length in bytes
- hdr* Header data to be authenticity protected
- hdr_len* Length of the header data bytes
- data* Data to encrypt in-place
- data_len* Length of data in bytes
- tag* 16-byte tag value

Returns:

- 0 on success, -1 on failure

Definition at line 304 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.6 int aes_128_encrypt_block (const u8 *key, const u8 *in, u8 *out)

Perform one AES 128-bit block operation.

Parameters:

- key* Key for AES
- in* Input data (16 bytes)
- out* Output of the AES block operation (16 bytes)

Returns:

- 0 on success, -1 on failure

Definition at line 230 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.7 int aes_unwrap (const u8 * *kek*, int *n*, const u8 * *cipher*, u8 * *plain*)

Unwrap key with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).

Parameters:

- kek* Key encryption key (KEK)
- n* Length of the wrapped key in 64-bit units; e.g., 2 = 128-bit = 16 bytes
- cipher* Wrapped key to be unwrapped, (*n* + 1) * 64 bit
- plain* Plaintext key, *n* * 64 bit

Returns:

- 0 on success, -1 on failure (e.g., integrity verification failed)

Definition at line 104 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.8 int aes_wrap (const u8 * *kek*, int *n*, const u8 * *plain*, u8 * *cipher*)

Wrap keys with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).

Parameters:

- kek* Key encryption key (KEK)
- n* Length of the wrapped key in 64-bit units; e.g., 2 = 128-bit = 16 bytes
- plain* Plaintext key to be wrapped, *n* * 64 bit
- cipher* Wrapped key, (*n* + 1) * 64 bit

Returns:

- 0 on success, -1 on failure

Definition at line 45 of file aes_wrap.c.

Here is the call graph for this function:

6.3.2.9 int `omac1_aes_128 (const u8 *key, const u8 *data, size_t data_len, u8 *mac)`

One-Key CBC MAC (OMAC1) hash with AES-128 (aka AES-CMAC).

Parameters:

- key* 128-bit key for the hash operation
- data* Data buffer for which a MAC is determined
- data* Length of data buffer in bytes
- mac* Buffer for MAC (128 bits, i.e., 16 bytes)

Returns:

- 0 on success, -1 on failure

Definition at line 181 of file aes_wrap.c.

Here is the call graph for this function:

6.4 aes_wrap.h File Reference

AES-based functions.

This graph shows which files directly or indirectly include this file:

Functions

- int [aes_wrap](#) (const u8 *kek, int n, const u8 *plain, u8 *cipher)
Wrap keys with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).
- int [aes_unwrap](#) (const u8 *kek, int n, const u8 *cipher, u8 *plain)
Unwrap key with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).
- int [omac1_aes_128](#) (const u8 *key, const u8 *data, size_t data_len, u8 *mac)
One-Key CBC MAC (OMAC1) hash with AES-128 (aka AES-CMAC).
- int [aes_128_encrypt_block](#) (const u8 *key, const u8 *in, u8 *out)
Perform one AES 128-bit block operation.
- int [aes_128_ctr_encrypt](#) (const u8 *key, const u8 *nonce, u8 *data, size_t data_len)
AES-128 CTR mode encryption.
- int [aes_128_eax_encrypt](#) (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, u8 *tag)
AES-128 EAX mode encryption.
- int [aes_128_eax_decrypt](#) (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, const u8 *tag)
AES-128 EAX mode decryption.
- int [aes_128_cbc_encrypt](#) (const u8 *key, const u8 *iv, u8 *data, size_t data_len)
AES-128 CBC encryption.
- int [aes_128_cbc_decrypt](#) (const u8 *key, const u8 *iv, u8 *data, size_t data_len)
AES-128 CBC decryption.

6.4.1 Detailed Description

AES-based functions.

- AES Key Wrap Algorithm (128-bit KEK) (RFC3394)
 - One-Key CBC MAC (OMAC1) hash with AES-128
 - AES-128 CTR mode encryption
 - AES-128 EAX mode encryption/decryption
 - AES-128 CBC

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [aes_wrap.h](#).

6.4.2 Function Documentation

6.4.2.1 int aes_128_cbc_decrypt (const u8 *key, const u8 *iv, u8 *data, size_t data_len)

AES-128 CBC decryption.

Parameters:

key Decryption key

iv Decryption IV for CBC mode (16 bytes)

data Data to decrypt in-place

data_len Length of data in bytes (must be divisible by 16)

Returns:

0 on success, -1 on failure

Definition at line 457 of file [aes_wrap.c](#).

Here is the call graph for this function:

6.4.2.2 int aes_128_cbc_encrypt (const u8 * *key*, const u8 * *iv*, u8 * *data*, size_t *data_len*)

AES-128 CBC encryption.

Parameters:

- key* Encryption key
- iv* Encryption IV for CBC mode (16 bytes)
- data* Data to encrypt in-place
- data_len* Length of data in bytes (must be divisible by 16)

Returns:

- 0 on success, -1 on failure

Definition at line 423 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.3 int aes_128_ctr_encrypt (const u8 * *key*, const u8 * *nonce*, u8 * *data*, size_t *data_len*)

AES-128 CTR mode encryption.

Parameters:

- key* Key for encryption (16 bytes)
- nonce* Nonce for counter mode (16 bytes)
- data* Data to encrypt in-place
- data_len* Length of data in bytes

Returns:

- 0 on success, -1 on failure

Definition at line 253 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.4 int aes_128_eax_decrypt (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, const u8 *tag)

AES-128 EAX mode decryption.

Parameters:

- key* Key for decryption (16 bytes)
- nonce*Nonce for counter mode
- nonce_len*Nonce length in bytes
- hdr*Header data to be authenticity protected
- hdr_len*Length of the header data bytes
- data*Data to encrypt in-place
- data_len*Length of data in bytes
- tag*16-byte tag value

Returns:

0 on success, -1 on failure, -2 if tag does not match

Definition at line 362 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.5 int aes_128_eax_encrypt (const u8 *key, const u8 *nonce, size_t nonce_len, const u8 *hdr, size_t hdr_len, u8 *data, size_t data_len, u8 *tag)

AES-128 EAX mode encryption.

Parameters:

- key* Key for encryption (16 bytes)
- nonce*Nonce for counter mode
- nonce_len*Nonce length in bytes
- hdr*Header data to be authenticity protected
- hdr_len*Length of the header data bytes
- data*Data to encrypt in-place
- data_len*Length of data in bytes
- tag*16-byte tag value

Returns:

0 on success, -1 on failure

Definition at line 304 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.6 int aes_128_encrypt_block (const u8 *key, const u8 *in, u8 *out)

Perform one AES 128-bit block operation.

Parameters:

- key* Key for AES
- in* Input data (16 bytes)
- out* Output of the AES block operation (16 bytes)

Returns:

0 on success, -1 on failure

Definition at line 230 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.7 int aes_unwrap (const u8 *kek, int n, const u8 *cipher, u8 *plain)

Unwrap key with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).

Parameters:

- kek* Key encryption key (KEK)
- n* Length of the wrapped key in 64-bit units; e.g., 2 = 128-bit = 16 bytes
- cipher* Wrapped key to be unwrapped, (n + 1) * 64 bit
- plain* Plaintext key, n * 64 bit

Returns:

0 on success, -1 on failure (e.g., integrity verification failed)

Definition at line 104 of file aes_wrap.c.

Here is the call graph for this function:

6.4.2.8 int aes_wrap (const u8 * *kek*, int *n*, const u8 * *plain*, u8 * *cipher*)

Wrap keys with AES Key Wrap Algorithm (128-bit KEK) (RFC3394).

Parameters:

- kek* Key encryption key (KEK)
- n* Length of the wrapped key in 64-bit units; e.g., 2 = 128-bit = 16 bytes
- plain* Plaintext key to be wrapped, $n * 64$ bit
- cipher* Wrapped key, $(n + 1) * 64$ bit

Returns:

- 0 on success, -1 on failure

Definition at line 45 of file `aes_wrap.c`.

Here is the call graph for this function:

6.4.2.9 int omac1_aes_128 (const u8 * *key*, const u8 * *data*, size_t *data_len*, u8 * *mac*)

One-Key CBC MAC (OMAC1) hash with AES-128 (aka AES-CMAC).

Parameters:

- key* 128-bit key for the hash operation
- data* Data buffer for which a MAC is determined
- data_len* Length of data buffer in bytes
- mac* Buffer for MAC (128 bits, i.e., 16 bytes)

Returns:

- 0 on success, -1 on failure

Definition at line 181 of file `aes_wrap.c`.

Here is the call graph for this function:

6.5 asn1.c File Reference

ASN.1 DER parsing.

```
#include "includes.h"
#include "common.h"
```

Include dependency graph for asn1.c:

6.5.1 Detailed Description

ASN.1 DER parsing.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [asn1.c](#).

6.6 asn1.h File Reference

ASN.1 DER parsing.

This graph shows which files directly or indirectly include this file:

Defines

- #define ASN1_TAG_EOC 0x00
- #define ASN1_TAG_BOOLEAN 0x01
- #define ASN1_TAG_INTEGER 0x02
- #define ASN1_TAG_BITSTRING 0x03
- #define ASN1_TAG_OCTETSTRING 0x04
- #define ASN1_TAG_NULL 0x05
- #define ASN1_TAG_OID 0x06
- #define ASN1_TAG_OBJECT_DESCRIPTOR 0x07
- #define ASN1_TAG_EXTERNAL 0x08
- #define ASN1_TAG_REAL 0x09
- #define ASN1_TAG_ENUMERATED 0x0A
- #define ASN1_TAG_UTF8STRING 0x0C
- #define ASN1_TAG_RELATIVE_OID 0x0D
- #define ASN1_TAG_SEQUENCE 0x10
- #define ASN1_TAG_SET 0x11
- #define ASN1_TAG_NUMERICSTRING 0x12
- #define ASN1_TAG_PRINTABLESTRING 0x13
- #define ASN1_TAG_TG1STRING 0x14
- #define ASN1_TAG_VIDEOTEXSTRING 0x15
- #define ASN1_TAG_IA5STRING 0x16
- #define ASN1_TAG_UTCTIME 0x17
- #define ASN1_TAG_GENERALIZEDTIME 0x18
- #define ASN1_TAG_GRAPHICSTRING 0x19
- #define ASN1_TAG_VISIBLESTRING 0x1A
- #define ASN1_TAG_GENERALSTRING 0x1B
- #define ASN1_TAG_UNIVERSALSTRING 0x1C
- #define ASN1_TAG_BMPSTRING 0x1D
- #define ASN1_CLASS_UNIVERSAL 0
- #define ASN1_CLASS_APPLICATION 1
- #define ASN1_CLASS_CONTEXT_SPECIFIC 2
- #define ASN1_CLASS_PRIVATE 3
- #define ASN1_MAX_OID_LEN 20

Functions

- int **asn1_get_next** (const u8 *buf, size_t len, struct asn1_hdr *hdr)
- int **asn1_get_oid** (const u8 *buf, size_t len, struct asn1_oid *oid, const u8 **next)
- void **asn1_oid_to_str** (struct asn1_oid *oid, char *buf, size_t len)
- unsigned long **asn1_bit_string_to_long** (const u8 *buf, size_t len)

6.6.1 Detailed Description

ASN.1 DER parsing.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [asn1.h](#).

6.7 asn1_test.c File Reference

Testing tool for ASN.1/X.509v3 routines.

```
#include "includes.h"
#include "common.h"
#include "asn1.h"
#include "x509v3.h"
```

Include dependency graph for asn1_test.c:

Functions

- int **asn1_parse** (const u8 *buf, size_t len, int level)
- int **main** (int argc, char *argv[])

Variables

- int wpa_debug_level

6.7.1 Detailed Description

Testing tool for ASN.1/X.509v3 routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [asn1_test.c](#).

6.8 base64.c File Reference

Base64 encoding/decoding (RFC1341).

```
#include "includes.h"
#include "os.h"
#include "base64.h"
```

Include dependency graph for base64.c:

Functions

- `unsigned char * base64_encode (const unsigned char *src, size_t len, size_t *out_len)`
Base64 encode.
- `unsigned char * base64_decode (const unsigned char *src, size_t len, size_t *out_len)`
Base64 decode.

6.8.1 Detailed Description

Base64 encoding/decoding (RFC1341).

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [base64.c](#).

6.8.2 Function Documentation

6.8.2.1 `unsigned char* base64_decode (const unsigned char *src, size_t len, size_t *out_len)`

Base64 decode.

Parameters:

src Data to be decoded

len Length of the data to be decoded

out_len Pointer to output length variable

Returns:

Allocated buffer of *out_len* bytes of decoded data, or NULL on failure

Caller is responsible for freeing the returned buffer.

Definition at line 104 of file base64.c.

6.8.2.2 `unsigned char* base64_encode (const unsigned char *src, size_t len, size_t *out_len)`

Base64 encode.

Parameters:

src Data to be encoded

len Length of the data to be encoded

out_len Pointer to output length variable, or NULL if not used

Returns:

Allocated buffer of *out_len* bytes of encoded data, or NULL on failure

Caller is responsible for freeing the returned buffer. Returned buffer is nul terminated to make it easier to use as a C string. The nul terminator is not included in *out_len*.

Definition at line 37 of file base64.c.

6.9 base64.h File Reference

Base64 encoding/decoding (RFC1341).

This graph shows which files directly or indirectly include this file:

Functions

- `unsigned char * base64_encode (const unsigned char *src, size_t len, size_t *out_len)`
Base64 encode.
- `unsigned char * base64_decode (const unsigned char *src, size_t len, size_t *out_len)`
Base64 decode.

6.9.1 Detailed Description

Base64 encoding/decoding (RFC1341).

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `base64.h`.

6.9.2 Function Documentation

6.9.2.1 `unsigned char* base64_decode (const unsigned char * src, size_t len, size_t * out_len)`

Base64 decode.

Parameters:

`src` Data to be decoded

`len` Length of the data to be decoded

`out_len` Pointer to output length variable

Returns:

Allocated buffer of *out_len* bytes of decoded data, or NULL on failure

Caller is responsible for freeing the returned buffer.

Definition at line 104 of file base64.c.

6.9.2.2 `unsigned char* base64_encode (const unsigned char *src, size_t len, size_t *out_len)`

Base64 encode.

Parameters:

src Data to be encoded

len Length of the data to be encoded

out_len Pointer to output length variable, or NULL if not used

Returns:

Allocated buffer of *out_len* bytes of encoded data, or NULL on failure

Caller is responsible for freeing the returned buffer. Returned buffer is nul terminated to make it easier to use as a C string. The nul terminator is not included in *out_len*.

Definition at line 37 of file base64.c.

6.10 bignum.c File Reference

Big number math.

```
#include "includes.h"
#include "common.h"
#include "bignum.h"
#include <tommath.h>
```

Include dependency graph for bignum.c:

Functions

- `bignum * bignum_init (void)`
Allocate memory for bignum.
- `void bignum_deinit (struct bignum *n)`

Free bignum.

- `size_t bignum_get_unsigned_bin_len (struct bignum *n)`
Get length of bignum as an unsigned binary buffer.
- `int bignum_get_unsigned_bin (const struct bignum *n, u8 *buf, size_t *len)`
Set binary buffer to unsigned bignum.
- `int bignum_set_unsigned_bin (struct bignum *n, const u8 *buf, size_t len)`
Set bignum based on unsigned binary buffer.
- `int bignum_cmp (const struct bignum *a, const struct bignum *b)`
Signed comparison.
- `int bignum_cmp_d (const struct bignum *a, unsigned long b)`
Compare bignum to standard integer.
- `int bignum_add (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a + b$
- `int bignum_sub (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a - b$
- `int bignum_mul (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a * b$
- `int bignum_mod (const struct bignum *a, const struct bignum *b, const struct bignum *c, struct bignum *d)`
 $d = a * b \pmod{c}$
- `int bignum_exptmod (const struct bignum *a, const struct bignum *b, const struct bignum *c, struct bignum *d)`
Modular exponentiation: $d = a^b \pmod{c}$.

6.10.1 Detailed Description

Big number math.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [bignum.c](#).

6.10.2 Function Documentation

6.10.2.1 int bignum_add (const struct bignum **a*, const struct bignum **b*, struct bignum **c*)

c = *a* + *b*

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); used to store the result of *a* + *b*

Returns:

0 on success, -1 on failure

Definition at line 155 of file bignum.c.

Here is the call graph for this function:

6.10.2.2 int bignum_cmp (const struct bignum **a*, const struct bignum **b*)

Signed comparison.

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)

Returns:

0 on success, -1 on failure

Definition at line 128 of file bignum.c.

6.10.2.3 int bignum_cmp_d (const struct bignum **a*, unsigned long *b*)

Compare bignum to standard integer.

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Small integer

Returns:

0 on success, -1 on failure

Definition at line 141 of file bignum.c.

6.10.2.4 void bignum_deinit (struct bignum * n)

Free bignum.

Parameters:

n Bignum from [bignum_init\(\)](#)

Definition at line 56 of file bignum.c.

6.10.2.5 int bignum_exptmod (const struct bignum * a, const struct bignum * b, const struct bignum * c, struct bignum * d)

Modular exponentiation: $d = a^b \pmod{c}$.

Parameters:

a Bignum from [bignum_init\(\)](#); base

b Bignum from [bignum_init\(\)](#); exponent

c Bignum from [bignum_init\(\)](#); modulus

d Bignum from [bignum_init\(\)](#); used to store the result of $a^b \pmod{c}$

Returns:

0 on success, -1 on failure

Definition at line 234 of file bignum.c.

Here is the call graph for this function:

6.10.2.6 int bignum_get_unsigned_bin (const struct bignum * n, u8 * buf, size_t * len)

Set binary buffer to unsigned bignum.

Parameters:

n Bignum from [bignum_init\(\)](#)

buf Buffer for the binary number

len Length of the buffer, can be NULL if buffer is known to be long enough. Set to used buffer length on success if not NULL.

Returns:

0 on success, -1 on failure

Definition at line 86 of file bignum.c.

Here is the call graph for this function:

6.10.2.7 size_t bignum_get_unsigned_bin_len (struct bignum * n)

Get length of bignum as an unsigned binary buffer.

Parameters:

n Bignum from [bignum_init\(\)](#)

Returns:

Length of n if written to a binary buffer

Definition at line 71 of file bignum.c.

6.10.2.8 struct bignum* bignum_init (void)

Allocate memory for bignum.

Returns:

Pointer to allocated bignum or NULL on failure

Definition at line 38 of file bignum.c.

Here is the call graph for this function:

6.10.2.9 int bignum_mul (const struct bignum * a, const struct bignum * b, struct bignum * c)

$$c = a * b$$

Parameters:

a Bignum from [bignum_init\(\)](#)

b Bignum from [bignum_init\(\)](#)

c Bignum from [bignum_init\(\)](#); used to store the result of a * b

Returns:

0 on success, -1 on failure

Definition at line 193 of file bignum.c.

Here is the call graph for this function:

6.10.2.10 int bignum_mulmod (const struct bignum * *a*, const struct bignum * *b*, const struct bignum * *c*, struct bignum * *d*)

$d = a * b \pmod{c}$

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); modulus
- d* Bignum from [bignum_init\(\)](#); used to store the result of $a * b \pmod{c}$

Returns:

0 on success, -1 on failure

Definition at line 213 of file bignum.c.

Here is the call graph for this function:

6.10.2.11 int bignum_set_unsigned_bin (struct bignum * *n*, const u8 * *buf*, size_t *len*)

Set bignum based on unsigned binary buffer.

Parameters:

- n* Bignum from [bignum_init\(\)](#); to be set to the given value
- buf* Buffer with unsigned binary value
- len* Length of buf in octets

Returns:

0 on success, -1 on failure

Definition at line 111 of file bignum.c.

Here is the call graph for this function:

6.10.2.12 int bignum_sub (const struct bignum * *a*, const struct bignum * *b*, struct bignum * *c*)

$c = a - b$

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); used to store the result of $a - b$

Returns:

0 on success, -1 on failure

Definition at line 174 of file bignum.c.

Here is the call graph for this function:

6.11 bignum.h File Reference

Big number math.

This graph shows which files directly or indirectly include this file:

Functions

- `bignum * bignum_init (void)`
Allocate memory for bignum.
- `void bignum_deinit (struct bignum *n)`
Free bignum.
- `size_t bignum_get_unsigned_bin_len (struct bignum *n)`
Get length of bignum as an unsigned binary buffer.
- `int bignum_get_unsigned_bin (const struct bignum *n, u8 *buf, size_t *len)`
Set binary buffer to unsigned bignum.
- `int bignum_set_unsigned_bin (struct bignum *n, const u8 *buf, size_t len)`
Set bignum based on unsigned binary buffer.
- `int bignum_cmp (const struct bignum *a, const struct bignum *b)`
Signed comparison.
- `int bignum_cmp_d (const struct bignum *a, unsigned long b)`
Compare bignum to standard integer.
- `int bignum_add (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a + b$
- `int bignum_sub (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a - b$
- `int bignum_mul (const struct bignum *a, const struct bignum *b, struct bignum *c)`
 $c = a * b$
- `int bignum_mulmod (const struct bignum *a, const struct bignum *b, const struct bignum *c, struct bignum *d)`
 $d = a * b \text{ (mod } c\text{)}$
- `int bignum_exptmod (const struct bignum *a, const struct bignum *b, const struct bignum *c, struct bignum *d)`

Modular exponentiation: $d = a^b \pmod{c}$.

6.11.1 Detailed Description

Big number math.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [bignum.h](#).

6.11.2 Function Documentation

6.11.2.1 int bignum_add (const struct bignum *a, const struct bignum *b, struct bignum *c)

$c = a + b$

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); used to store the result of $a + b$

Returns:

0 on success, -1 on failure

Definition at line 155 of file bignum.c.

Here is the call graph for this function:

6.11.2.2 int bignum_cmp (const struct bignum *a, const struct bignum *b)

Signed comparison.

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)

Returns:

0 on success, -1 on failure

Definition at line 128 of file bignum.c.

6.11.2.3 int bignum_cmp_d (const struct bignum * a, unsigned long b)

Compare bignum to standard integer.

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Small integer

Returns:

0 on success, -1 on failure

Definition at line 141 of file bignum.c.

6.11.2.4 void bignum_deinit (struct bignum * n)

Free bignum.

Parameters:

- n* Bignum from [bignum_init\(\)](#)

Definition at line 56 of file bignum.c.

6.11.2.5 int bignum_exptmod (const struct bignum * a, const struct bignum * b, const struct bignum * c, struct bignum * d)

Modular exponentiation: $d = a^b \pmod{c}$.

Parameters:

- a* Bignum from [bignum_init\(\)](#); base
- b* Bignum from [bignum_init\(\)](#); exponent
- c* Bignum from [bignum_init\(\)](#); modulus
- d* Bignum from [bignum_init\(\)](#); used to store the result of $a^b \pmod{c}$

Returns:

0 on success, -1 on failure

Definition at line 234 of file bignum.c.

Here is the call graph for this function:

6.11.2.6 int bignum_get_unsigned_bin (const struct bignum * n, u8 * buf, size_t * len)

Set binary buffer to unsigned bignum.

Parameters:

- n* Bignum from [bignum_init\(\)](#)

buf Buffer for the binary number

len Length of the buffer, can be NULL if buffer is known to be long enough. Set to used buffer length on success if not NULL.

Returns:

0 on success, -1 on failure

Definition at line 86 of file bignum.c.

Here is the call graph for this function:

6.11.2.7 size_t bignum_get_unsigned_bin_len (struct bignum **n*)

Get length of bignum as an unsigned binary buffer.

Parameters:

n Bignum from [bignum_init\(\)](#)

Returns:

Length of n if written to a binary buffer

Definition at line 71 of file bignum.c.

6.11.2.8 struct bignum* bignum_init (void)

Allocate memory for bignum.

Returns:

Pointer to allocated bignum or NULL on failure

Definition at line 38 of file bignum.c.

Here is the call graph for this function:

6.11.2.9 int bignum_mul (const struct bignum **a*, const struct bignum **b*, struct bignum **c*)

c = *a* * *b*

Parameters:

a Bignum from [bignum_init\(\)](#)

b Bignum from [bignum_init\(\)](#)

c Bignum from [bignum_init\(\)](#); used to store the result of *a* * *b*

Returns:

0 on success, -1 on failure

Definition at line 193 of file bignum.c.

Here is the call graph for this function:

6.11.2.10 int bignum_mulmod (const struct bignum * *a*, const struct bignum * *b*, const struct bignum * *c*, struct bignum * *d*)

$d = a * b \pmod{c}$

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); modulus
- d* Bignum from [bignum_init\(\)](#); used to store the result of $a * b \pmod{c}$

Returns:

0 on success, -1 on failure

Definition at line 213 of file bignum.c.

Here is the call graph for this function:

6.11.2.11 int bignum_set_unsigned_bin (struct bignum * *n*, const u8 * *buf*, size_t *len*)

Set bignum based on unsigned binary buffer.

Parameters:

- n* Bignum from [bignum_init\(\)](#); to be set to the given value
- buf* Buffer with unsigned binary value
- len* Length of buf in octets

Returns:

0 on success, -1 on failure

Definition at line 111 of file bignum.c.

Here is the call graph for this function:

6.11.2.12 int bignum_sub (const struct bignum *a, const struct bignum *b, struct bignum *c)

c = a - b

Parameters:

- a* Bignum from [bignum_init\(\)](#)
- b* Bignum from [bignum_init\(\)](#)
- c* Bignum from [bignum_init\(\)](#); used to store the result of a - b

Returns:

0 on success, -1 on failure

Definition at line 174 of file bignum.c.

Here is the call graph for this function:

6.12 build_config.h File Reference

wpa_supplicant/hostapd - Build time configuration defines

This graph shows which files directly or indirectly include this file:

6.12.1 Detailed Description

wpa_supplicant/hostapd - Build time configuration defines

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This header file can be used to define configuration defines that were originally defined in Makefile. This is mainly meant for IDE use or for systems that do not have suitable 'make' tool. In these cases, it may be easier to have a single place for defining all the needed C pre-processor defines.

Definition in file [build_config.h](#).

6.13 common.c File Reference

wpa_supplicant/hostapd / common helper functions, etc.

```
#include "includes.h"
#include "common.h"
```

Include dependency graph for common.c:

Functions

- int **hwaddr_aton** (const char *txt, u8 *addr)
Convert ASCII string to MAC address.
- int **hexstr2bin** (const char *hex, u8 *buf, size_t len)
Convert ASCII hex string into binary data.
- void **inc_byte_array** (u8 *counter, size_t len)
Increment arbitrary length byte array by one.

- void **wpa_get_ntp_timestamp** (u8 *buf)
- void **wpa_debug_print_timestamp** (void)

Print timestamp for debug output.
- void **wpa_printf** (int level, char *fmt,...)

conditional printf
- void **wpa_hexdump** (int level, const char *title, const u8 *buf, size_t len)

conditional hex dump
- void **wpa_hexdump_key** (int level, const char *title, const u8 *buf, size_t len)

conditional hex dump, hide keys
- void **wpa_hexdump_ascii** (int level, const char *title, const u8 *buf, size_t len)

conditional hex dump
- void **wpa_hexdump_ascii_key** (int level, const char *title, const u8 *buf, size_t len)

conditional hex dump, hide keys
- int **wpa_debug_open_file** (void)
- void **wpa_debug_close_file** (void)
- void **wpa_msg_register_cb** (wpa_msg_cb_func func)

Register callback function for wpa_msg() messages.
- void **wpa_msg** (void *ctx, int level, char *fmt,...)
- int **wpa_snprintf_hex** (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a hex string into a buffer.
- int **wpa_snprintf_hex_uppercase** (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a upper case hex string into buf.
- const char * **wpa_ssid_txt** (u8 *ssid, size_t ssid_len)

Convert SSID to a printable string.

Variables

- int **wpa_debug_use_file** = 0
- int **wpa_debug_level** = MSG_INFO
- int **wpa_debug_show_keys** = 0
- int **wpa_debug_timestamp** = 0

6.13.1 Detailed Description

wpa_supplicant/hostapd / common helper functions, etc.

Copyright

Copyright (c) 2002-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [common.c](#).

6.13.2 Function Documentation

6.13.2.1 int hexstr2bin (const char * *hex*, u8 * *buf*, size_t *len*)

Convert ASCII hex string into binary data.

Parameters:

hex ASCII hex string (e.g., "01ab")

buf Buffer for the binary data

len Length of the text to convert in bytes (of buf); hex will be double this size

Returns:

0 on success, -1 on failure (invalid hex string)

Definition at line 93 of file common.c.

6.13.2.2 int hwaddr_aton (const char * *txt*, u8 * *addr*)

Convert ASCII string to MAC address.

Parameters:

txt MAC address as a string (e.g., "00:11:22:33:44:55")

addr Buffer for the MAC address (ETH_ALEN = 6 bytes)

Returns:

0 on success, -1 on failure (e.g., string not a MAC address)

Definition at line 62 of file common.c.

6.13.2.3 void inc_byte_array (u8 * *counter*, size_t *len*)

Increment arbitrary length byte array by one.

Parameters:

counter Pointer to byte array

len Length of the counter in bytes

This function increments the last byte of the counter by one and continues rolling over to more significant bytes if the byte was incremented from 0xff to 0x00.

Definition at line 121 of file common.c.

6.13.2.4 void wpa_debug_print_timestamp (void)

Print timestamp for debug output.

This function prints a timestamp in <seconds from 1970>.<microsoconds> format if debug output has been configured to include timestamps in debug messages.

Definition at line 152 of file common.c.

Here is the call graph for this function:

6.13.2.5 void wpa_hexdump (int level, const char * title, const u8 * buf, size_t len)

conditional hex dump

Parameters:

level priority level (MSG_*) of the message

title title of for the message

buf data buffer to be dumped

len length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump.

Definition at line 242 of file common.c.

6.13.2.6 void wpa_hexdump_ascii (int level, const char * title, const u8 * buf, size_t len)

conditional hex dump

Parameters:

level priority level (MSG_*) of the message

title title of for the message

buf data buffer to be dumped

len length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump with both the hex numbers and ASCII characters (for printable range) are shown. 16 bytes per line will be shown.

Definition at line 339 of file common.c.

6.13.2.7 void wpa_hexdump_ascii_key (int level, const char * title, const u8 * buf, size_t len)

conditional hex dump, hide keys

Parameters:

level priority level (MSG_*) of the message
title title of for the message
buf data buffer to be dumped
len length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump with both the hex numbers and ASCII characters (for printable range) are shown. 16 bytes per line will be shown. This works like [wpa_hexdump_ascii\(\)](#), but by default, does not include secret keys (passwords, etc.) in debug output.

Definition at line 345 of file common.c.

6.13.2.8 void wpa_hexdump_key (int *level*, const char **title*, const u8 **buf*, size_t *len*)

conditional hex dump, hide keys

Parameters:

level priority level (MSG_*) of the message
title title of for the message
buf data buffer to be dumped
len length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump. This works like [wpa_hexdump\(\)](#), but by default, does not include secret keys (passwords, etc.) in debug output.

Definition at line 248 of file common.c.

6.13.2.9 void wpa_msg_register_cb (wpa_msg_cb_func *func*)

Register callback function for wpa_msg() messages.

Parameters:

func Callback function (NULL to unregister)

Definition at line 390 of file common.c.

6.13.2.10 void wpa_printf (int *level*, char **fmt*, ...)

conditional printf

Parameters:

level priority level (MSG_*) of the message
fmt printf format string, followed by optional arguments

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration.

Note: New line '

' is added to the end of the text when printing to stdout.

Definition at line 182 of file common.c.

Here is the call graph for this function:

6.13.2.11 int wpa_snprintf_hex (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a hex string into a buffer.

Parameters:

buf Memory area to use as the output buffer

buf_size Maximum buffer size in bytes (should be at least $2 * \text{len} + 1$)

data Data to be printed

len Length of data in bytes

Returns:

Number of bytes written

Definition at line 450 of file common.c.

6.13.2.12 int wpa_snprintf_hex_uppercase (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a upper case hex string into buf.

Parameters:

buf Memory area to use as the output buffer

buf_size Maximum buffer size in bytes (should be at least $2 * \text{len} + 1$)

data Data to be printed

len Length of data in bytes

Returns:

Number of bytes written

Definition at line 465 of file common.c.

6.13.2.13 const char* wpa_ssid_txt (u8 *ssid, size_t ssid_len)

Convert SSID to a printable string.

Parameters:

ssid SSID (32-octet string)

ssid_len Length of ssid in octets

Returns:

Pointer to a printable string

This function can be used to convert SSIDs into printable form. In most cases, SSIDs do not use unprintable characters, but IEEE 802.11 standard does not limit the used character set, so anything could be used in an SSID.

This function uses a static buffer, so only one call can be used at the time, i.e., this is not re-entrant and the returned buffer must be used before calling this again.

Definition at line 598 of file common.c.

6.14 common.h File Reference

wpa_supplicant/hostapd / common helper functions, etc.

```
#include "os.h"  
#include <stdint.h>
```

Include dependency graph for common.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define __LITTLE_ENDIAN 1234
- #define __BIG_ENDIAN 4321
- #define **WPA_GET_BE16**(a) (((u16) (((a)[0] << 8) | (a)[1])))
- #define **WPA_PUT_BE16**(a, val)
- #define **WPA_GET_LE16**(a) (((u16) (((a)[1] << 8) | (a)[0])))
- #define **WPA_PUT_LE16**(a, val)
- #define **WPA_GET_BE24**(a)
- #define **WPA_PUT_BE24**(a, val)
- #define **WPA_GET_BE32**(a)
- #define **WPA_PUT_BE32**(a, val)
- #define **WPA_PUT_BE64**(a, val)
- #define **ETH_ALEN** 6
- #define **WPA_TYPES_DEFINED**
- #define **hostapd_get_rand** os_get_random
- #define **PRINTF_FORMAT**(a, b)
- #define **STRUCT_PACKED**
- #define **WPA_ASSERT**(a) do { } while (0)
- #define **wpa_zalloc**(s) os_zalloc((s))
- #define **wpa_unicode2ascii_inplace**(s) do { } while (0)
- #define **wpa_strdup_tchar**(s) strdup((s))

Typedefs

- typedef uint64_t **u64**
- typedef uint32_t **u32**
- typedef uint16_t **u16**
- typedef uint8_t **u8**
- typedef int64_t **s64**
- typedef int32_t **s32**
- typedef int16_t **s16**
- typedef int8_t **s8**
- typedef u32 __be32
- typedef u64 __be64

Enumerations

- enum {
 MSG_MSGDUMP, **MSG_DEBUG**, **MSG_INFO**, **MSG_WARNING**,
 MSG_ERROR }

Functions

- int **hwaddr_aton** (const char *txt, u8 *addr)
Convert ASCII string to MAC address.
- int **hexstr2bin** (const char *hex, u8 *buf, size_t len)
Convert ASCII hex string into binary data.
- void **inc_byte_array** (u8 *counter, size_t len)
Increment arbitrary length byte array by one.
- void **wpa_get_ntp_timestamp** (u8 *buf)
- int **wpa_debug_open_file** (void)
- void **wpa_debug_close_file** (void)
- void **wpa_debug_print_timestamp** (void)
Print timestamp for debug output.
- void **wpa_printf** (int level, char *fmt,...) PRINTF_FORMAT(2)
conditional printf
- void void **wpa_hexdump** (int level, const char *title, const u8 *buf, size_t len)
conditional hex dump
- void **wpa_hexdump_key** (int level, const char *title, const u8 *buf, size_t len)
conditional hex dump, hide keys
- void **wpa_hexdump_ascii** (int level, const char *title, const u8 *buf, size_t len)
conditional hex dump
- void **wpa_hexdump_ascii_key** (int level, const char *title, const u8 *buf, size_t len)
conditional hex dump, hide keys
- void **wpa_msg** (void *ctx, int level, char *fmt,...) PRINTF_FORMAT(3)
Conditional printf for default target and ctrl_iface monitors.
- void **wpa_msg_register_cb** (wpa_msg_cb_func func)
Register callback function for wpa_msg() messages.
- int **wpa_snprintf_hex** (char *buf, size_t buf_size, const u8 *data, size_t len)
Print data as a hex string into a buffer.
- int **wpa_snprintf_hex_uppercase** (char *buf, size_t buf_size, const u8 *data, size_t len)
Print data as a upper case hex string into buf.
- const char * **wpa_ssid_txt** (u8 *ssid, size_t ssid_len)
Convert SSID to a printable string.

Variables

- void typedef void(* **wpa_msg_cb_func**)(void *ctx, int level, const char *txt, size_t len)

6.14.1 Detailed Description

wpa_supplicant/hostapd / common helper functions, etc.

Copyright

Copyright (c) 2002-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [common.h](#).

6.14.2 Define Documentation

6.14.2.1 #define WPA_GET_BE24(a)

Value:

```
((((u32) (a)[0]) << 16) | (((u32) (a)[1]) << 8) | \
((u32) (a)[2]))
```

Definition at line 146 of file common.h.

6.14.2.2 #define WPA_GET_BE32(a)

Value:

```
((((u32) (a)[0]) << 24) | (((u32) (a)[1]) << 16) | \
((u32) (a)[2]) << 8) | ((u32) (a)[3]))
```

Definition at line 155 of file common.h.

6.14.2.3 #define WPA_PUT_BE16(a, val)

Value:

```
do {
 (a)[0] = ((u16) (val)) >> 8; \
 (a)[1] = ((u16) (val)) & 0xff; \
} while (0)
```

Definition at line 133 of file common.h.

6.14.2.4 #define WPA_PUT_BE24(a, val)

Value:

```
do {
 (a)[0] = (u8) (((u32) (val)) >> 16); \
 (a)[1] = (u8) (((u32) (val)) >> 8); \
 (a)[2] = (u8) (((u32) (val)) & 0xff); \
} while (0)
```

Definition at line 148 of file common.h.

6.14.2.5 #define WPA_PUT_BE32(a, val)

Value:

```
do {
 (a)[0] = (u8) (((u32) (val)) >> 24); \
 (a)[1] = (u8) (((u32) (val)) >> 16); \
 (a)[2] = (u8) (((u32) (val)) >> 8); \
 (a)[3] = (u8) (((u32) (val)) & 0xff); \
} while (0)
```

Definition at line 157 of file common.h.

6.14.2.6 #define WPA_PUT_BE64(a, val)

Value:

```
do {
 (a)[0] = (u8) (((u64) (val)) >> 56); \
 (a)[1] = (u8) (((u64) (val)) >> 48); \
 (a)[2] = (u8) (((u64) (val)) >> 40); \
 (a)[3] = (u8) (((u64) (val)) >> 32); \
 (a)[4] = (u8) (((u64) (val)) >> 24); \
 (a)[5] = (u8) (((u64) (val)) >> 16); \
 (a)[6] = (u8) (((u64) (val)) >> 8); \
 (a)[7] = (u8) (((u64) (val)) & 0xff); \
} while (0)
```

Definition at line 165 of file common.h.

6.14.2.7 #define WPA_PUT_LE16(a, val)

Value:

```
do {
 (a)[1] = ((u16) (val)) >> 8; \
 (a)[0] = ((u16) (val)) & 0xff; \
} while (0)
```

Definition at line 140 of file common.h.

6.14.3 Function Documentation

6.14.3.1 int hexstr2bin (const char *hex, u8 *buf, size_t len)

Convert ASCII hex string into binary data.

Parameters:

hex ASCII hex string (e.g., "01ab")

buf Buffer for the binary data

len Length of the text to convert in bytes (of buf); hex will be double this size

Returns:

0 on success, -1 on failure (invalid hex string)

Definition at line 93 of file common.c.

6.14.3.2 int hwaddr_aton (const char * *txt*, u8 * *addr*)

Convert ASCII string to MAC address.

Parameters:

txt MAC address as a string (e.g., "00:11:22:33:44:55")

addr Buffer for the MAC address (ETH_ALEN = 6 bytes)

Returns:

0 on success, -1 on failure (e.g., string not a MAC address)

Definition at line 62 of file common.c.

6.14.3.3 void inc_byte_array (u8 * *counter*, size_t *len*)

Increment arbitrary length byte array by one.

Parameters:

counter Pointer to byte array

len Length of the counter in bytes

This function increments the last byte of the counter by one and continues rolling over to more significant bytes if the byte was incremented from 0xff to 0x00.

Definition at line 121 of file common.c.

6.14.3.4 void wpa_debug_print_timestamp (void)

Print timestamp for debug output.

This function prints a timestamp in <seconds from 1970>. <microseconds> format if debug output has been configured to include timestamps in debug messages.

Definition at line 152 of file common.c.

Here is the call graph for this function:

6.14.3.5 void void wpa_hexdump (int *level*, const char **title*, const u8 **buf*, size_t *len*)

conditional hex dump

Parameters:

- level* priority level (MSG_*) of the message
- title* title of for the message
- buf* data buffer to be dumped
- len* length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump.

Definition at line 242 of file common.c.

6.14.3.6 void wpa_hexdump_ascii (int *level*, const char **title*, const u8 **buf*, size_t *len*)

conditional hex dump

Parameters:

- level* priority level (MSG_*) of the message
- title* title of for the message
- buf* data buffer to be dumped
- len* length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump with both the hex numbers and ASCII characters (for printable range) are shown. 16 bytes per line will be shown.

Definition at line 339 of file common.c.

6.14.3.7 void wpa_hexdump_ascii_key (int *level*, const char **title*, const u8 **buf*, size_t *len*)

conditional hex dump, hide keys

Parameters:

- level* priority level (MSG_*) of the message
- title* title of for the message
- buf* data buffer to be dumped
- len* length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump with both the hex numbers and ASCII characters (for printable range) are shown. 16 bytes per line will be shown. This works like [wpa_hexdump_ascii\(\)](#), but by default, does not include secret keys (passwords, etc.) in debug output.

Definition at line 345 of file common.c.

6.14.3.8 void wpa_hexdump_key (int *level*, const char **title*, const u8 **buf*, size_t *len*)

conditional hex dump, hide keys

Parameters:

level priority level (MSG_*) of the message

title title of for the message

buf data buffer to be dumped

len length of the buf

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. The contents of buf is printed out has hex dump. This works like [wpa_hexdump\(\)](#), but by default, does not include secret keys (passwords, etc.) in debug output.

Definition at line 248 of file common.c.

6.14.3.9 void wpa_msg (void **ctx*, int *level*, char **fmt*, ...)

Conditional printf for default target and ctrl_iface monitors.

Parameters:

ctx Pointer to context data; this is the ctx variable registered with struct [wpa_driver_ops::init\(\)](#)

level priority level (MSG_*) of the message

fmt printf format string, followed by optional arguments

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration. This function is like [wpa_printf\(\)](#), but it also sends the same message to all attached ctrl_iface monitors.

Note: New line '

' is added to the end of the text when printing to stdout.

6.14.3.10 void wpa_msg_register_cb (wpa_msg_cb_func *func*)

Register callback function for wpa_msg() messages.

Parameters:

func Callback function (NULL to unregister)

Definition at line 390 of file common.c.

6.14.3.11 void wpa_printf (int *level*, char **fmt*, ...)

conditional printf

Parameters:

level priority level (MSG_*) of the message

fmt printf format string, followed by optional arguments

This function is used to print conditional debugging and error messages. The output may be directed to stdout, stderr, and/or syslog based on configuration.

Note: New line '

' is added to the end of the text when printing to stdout.

6.14.3.12 int wpa_snprintf_hex (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a hex string into a buffer.

Parameters:

buf Memory area to use as the output buffer

buf_size Maximum buffer size in bytes (should be at least 2 * len + 1)

data Data to be printed

len Length of data in bytes

Returns:

Number of bytes written

Definition at line 450 of file common.c.

6.14.3.13 int wpa_snprintf_hex_uppercase (char *buf, size_t buf_size, const u8 *data, size_t len)

Print data as a upper case hex string into buf.

Parameters:

buf Memory area to use as the output buffer

buf_size Maximum buffer size in bytes (should be at least 2 * len + 1)

data Data to be printed

len Length of data in bytes

Returns:

Number of bytes written

Definition at line 465 of file common.c.

6.14.3.14 const char* wpa_ssid_txt (u8 *ssid, size_t ssid_len)

Convert SSID to a printable string.

Parameters:

ssid SSID (32-octet string)

ssid_len Length of ssid in octets

Returns:

Pointer to a printable string

This function can be used to convert SSIDs into printable form. In most cases, SSIDs do not use unprintable characters, but IEEE 802.11 standard does not limit the used character set, so anything could be used in an SSID.

This function uses a static buffer, so only one call can be used at the time, i.e., this is not re-entrant and the returned buffer must be used before calling this again.

Definition at line 598 of file common.c.

6.15 config.c File Reference

WPA Supplicant / Configuration parser and common functions.

```
#include "includes.h"
#include "common.h"
#include "wpa.h"
#include "sha1.h"
#include "eapol_sm.h"
#include "eap.h"
#include "l2_packet.h"
#include "config.h"
```

Include dependency graph for config.c:

Defines

- #define **OFFSET**(v) ((void *) &((struct **wpa_ssid** *) 0) → v)
- #define **_STR**(f) #f, wpa_config_parse_str, wpa_config_write_str, OFFSET(f)
- #define **STR**(f) **_STR**(f), NULL, NULL, NULL, 0
- #define **STR_KEY**(f) **_STR**(f), NULL, NULL, NULL, 1
- #define **_STR_LEN**(f) **_STR**(f), OFFSET(f ## _len)
- #define **STR_LEN**(f) **_STR_LEN**(f), NULL, NULL, 0
- #define **STR_LEN_KEY**(f) **_STR_LEN**(f), NULL, NULL, 1
- #define **_STR_RANGE**(f, min, max) **_STR_LEN**(f), (void *) (min), (void *) (max)
- #define **STR_RANGE**(f, min, max) **_STR_RANGE**(f, min, max), 0
- #define **STR_RANGE_KEY**(f, min, max) **_STR_RANGE**(f, min, max), 1
- #define **_INT**(f)
- #define **INT**(f) **_INT**(f), NULL, NULL, 0
- #define **INT_RANGE**(f, min, max) **_INT**(f), (void *) (min), (void *) (max), 0
- #define **_FUNC**(f)
- #define **FUNC**(f) **_FUNC**(f), 0

- #define **FUNC_KEY(f)** _FUNC(f), 1
- #define **NUM_SSID_FIELDS** (sizeof(ssid_fields) / sizeof(ssid_fields[0]))

Functions

- int **wpa_config_add_prio_network** (struct **wpa_config** *config, struct **wpa_ssid** *ssid)
Add a network to priority lists.
- void **wpa_config_free_ssid** (struct **wpa_ssid** *ssid)
Free network/ssid configuration data.
- void **wpa_config_free** (struct **wpa_config** *config)
Free configuration data.
- int **wpa_config_allowed_eap_method** (struct **wpa_ssid** *ssid, int vendor, u32 method)
Check whether EAP method is allowed.
- **wpa_ssid** * **wpa_config_get_network** (struct **wpa_config** *config, int id)
Get configured network based on id.
- **wpa_ssid** * **wpa_config_add_network** (struct **wpa_config** *config)
Add a new network with empty configuration.
- int **wpa_config_remove_network** (struct **wpa_config** *config, int id)
Remove a configured network based on id.
- void **wpa_config_set_network_defaults** (struct **wpa_ssid** *ssid)
Set network default values.
- int **wpa_config_set** (struct **wpa_ssid** *ssid, const char *var, const char *value, int line)
Set a variable in network configuration.
- char * **wpa_config_get** (struct **wpa_ssid** *ssid, const char *var)
Get a variable in network configuration.
- char * **wpa_config_get_no_key** (struct **wpa_ssid** *ssid, const char *var)
Get a variable in network configuration (no keys).
- void **wpa_config_update_psk** (struct **wpa_ssid** *ssid)
Update WPA PSK based on passphrase and SSID.
- const struct **wpa_config_blob** * **wpa_config_get_blob** (struct **wpa_config** *config, const char *name)
Get a named configuration blob.
- void **wpa_config_set_blob** (struct **wpa_config** *config, struct **wpa_config_blob** *blob)
Set or add a named configuration blob.
- void **wpa_config_free_blob** (struct **wpa_config_blob** *blob)

Free blob data.

- int [wpa_config_remove_blob](#) (struct [wpa_config](#) *config, const char *name)
Remove a named configuration blob.
- [wpa_config * wpa_config_alloc_empty](#) (const char *ctrl_interface, const char *driver_param)
Allocate an empty configuration.
- void [wpa_config_debug_dump_networks](#) (struct [wpa_config](#) *config)
Debug dump of configured networks.

6.15.1 Detailed Description

WPA Supplicant / Configuration parser and common functions.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [config.c](#).

6.15.2 Define Documentation

6.15.2.1 #define _FUNC(f)

Value:

```
#f, wpa_config_parse_ ## f, wpa_config_write_ ## f, \
 NULL, NULL, NULL, NULL
```

Definition at line 1072 of file config.c.

6.15.2.2 #define _INT(f)

Value:

```
#f, wpa_config_parse_int, wpa_config_write_int, \
 OFFSET(f), (void *) 0
```

Definition at line 1061 of file config.c.

6.15.3 Function Documentation

6.15.3.1 struct `wpa_ssid*` `wpa_config_add_network` (`struct wpa_config *config`)

Add a new network with empty configuration.

Parameters:

config Configuration data from `wpa_config_read()`

Returns:

The new network configuration or NULL if operation failed

Definition at line 1413 of file config.c.

Here is the call graph for this function:

6.15.3.2 int `wpa_config_add_prio_network` (`struct wpa_config *config, struct wpa_ssid *ssid`)

Add a network to priority lists.

Parameters:

config Configuration data from `wpa_config_read()`

ssid Pointer to the network configuration to be added to the list

Returns:

0 on success, -1 on failure

This function is used to add a network block to the priority list of networks. This must be called for each network when reading in the full configuration. In addition, this can be used indirectly when updating priorities by calling `wpa_config_update_prio_list()`.

Definition at line 1194 of file config.c.

6.15.3.3 struct `wpa_config*` `wpa_config_alloc_empty` (`const char *ctrl_interface, const char *driver_param`)

Allocate an empty configuration.

Parameters:

ctrl_interface Control interface parameters, e.g., path to UNIX domain socket

driver_param Driver parameters

Returns:

Pointer to allocated configuration data or NULL on failure

Definition at line 1731 of file config.c.

Here is the call graph for this function:

6.15.3.4 int wpa_config_allowed_eap_method (struct wpa_ssid * ssid, int vendor, u32 method)

Check whether EAP method is allowed.

Parameters:

- ssid* Pointer to configuration data
- vendor* Vendor-Id for expanded types or 0 = IETF for legacy types
- method* EAP type

Returns:

- 1 = allowed EAP method, 0 = not allowed

Definition at line 1365 of file config.c.

6.15.3.5 void wpa_config_debug_dump_networks (struct wpa_config * config)

Debug dump of configured networks.

Parameters:

- config* Configuration data from [wpa_config_read\(\)](#)

Definition at line 1758 of file config.c.

Here is the call graph for this function:

6.15.3.6 void wpa_config_free (struct wpa_config * config)

Free configuration data.

Parameters:

- config* Configuration data from [wpa_config_read\(\)](#)

This function frees all resources allocated for the configuration data by [wpa_config_read\(\)](#).

Definition at line 1326 of file config.c.

Here is the call graph for this function:

6.15.3.7 void wpa_config_free_blob (struct wpa_config_blob * blob)

Free blob data.

Parameters:

blob Pointer to blob to be freed

Definition at line 1685 of file config.c.

6.15.3.8 void wpa_config_free_ssid (struct wpa_ssid * ssid)

Free network/ssid configuration data.

Parameters:

ssid Configuration data for the network

This function frees all resources allocated for the network configuration data.

Definition at line 1275 of file config.c.

6.15.3.9 char* wpa_config_get (struct wpa_ssid * ssid, const char * var)

Get a variable in network configuration.

Parameters:

ssid Pointer to network configuration data

var Variable name, e.g., "ssid"

Returns:

Value of the variable or NULL on failure

This function can be used to get network configuration variables. The returned value is a copy of the configuration variable in text format, i.e., the same format that the text-based configuration file and [wpa_config_set\(\)](#) are using for the value. The caller is responsible for freeing the returned value.

Definition at line 1557 of file config.c.

6.15.3.10 const struct wpa_config_blob* wpa_config_get_blob (struct wpa_config * config, const char * name)

Get a named configuration blob.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

name Name of the blob

Returns:

Pointer to blob data or NULL if not found

Definition at line 1648 of file config.c.

6.15.3.11 struct wpa_ssid* wpa_config_get_network (struct wpa_config * config, int id)

Get configured network based on id.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

id Unique network id to search for

Returns:

Network configuration or NULL if not found

Definition at line 1392 of file config.c.

6.15.3.12 char* wpa_config_get_no_key (struct wpa_ssid * ssid, const char * var)

Get a variable in network configuration (no keys).

Parameters:

ssid Pointer to network configuration data

var Variable name, e.g., "ssid"

Returns:

Value of the variable or NULL on failure

This function can be used to get network configuration variable like [wpa_config_get\(\)](#). The only difference is that this functions does not expose key/password material from the configuration. In case a key/password field is requested, the returned value is an empty string or NULL if the variable is not set or "*" if the variable is set (regardless of its value). The returned value is a copy of the configuration variable in text format, i.e., the same format that the text-based configuration file and [wpa_config_set\(\)](#) are using for the value. The caller is responsible for freeing the returned value.

Definition at line 1591 of file config.c.

Here is the call graph for this function:

6.15.3.13 int wpa_config_remove_blob (struct wpa_config * config, const char * name)

Remove a named configuration blob.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

name Name of the blob to remove

Returns:

0 if blob was removed or -1 if blob was not found

Definition at line 1702 of file config.c.

Here is the call graph for this function:

6.15.3.14 int wpa_config_remove_network (struct wpa_config * config, int id)

Remove a configured network based on id.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

id Unique network id to search for

Returns:

0 on success, or -1 if the network was not found

Definition at line 1450 of file config.c.

Here is the call graph for this function:

6.15.3.15 int wpa_config_set (struct wpa_ssid * ssid, const char * var, const char * value, int line)

Set a variable in network configuration.

Parameters:

ssid Pointer to network configuration data

var Variable name, e.g., "ssid"

value Variable value

line Line number in configuration file or 0 if not used

Returns:

0 on success, -1 on failure

This function can be used to set network configuration variables based on both the configuration file and management interface input. The value parameter must be in the same format as the text-based configuration file is using. For example, strings are using double quotation marks.

Definition at line 1509 of file config.c.

Here is the call graph for this function:

6.15.3.16 void wpa_config_set_blob (struct wpa_config * config, struct wpa_config_blob * blob)

Set or add a named configuration blob.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

Definition at line 1671 of file config.c.

Here is the call graph for this function:

6.15.3.17 void wpa_config_set_network_defaults (struct wpa_ssid * ssid)

Set network default values.

Parameters:

ssid Pointer to network configuration data

Definition at line 1481 of file config.c.

6.15.3.18 void wpa_config_update_psk (struct wpa_ssid * ssid)

Update WPA PSK based on passphrase and SSID.

Parameters:

ssid Pointer to network configuration data

This function must be called to update WPA PSK when either SSID or the passphrase has changed for the network configuration.

Definition at line 1630 of file config.c.

Here is the call graph for this function:

6.16 config.h File Reference

WPA Suplicant / Configuration file structures.

```
#include "config_ssids.h"
```

Include dependency graph for config.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define DEFAULT_EAPOL_VERSION 1

- #define **DEFAULT_AP_SCAN** 1
- #define **DEFAULT_FAST_REAUTH** 1

Functions

- void [wpa_config_free](#) (struct [wpa_config](#) *ssid)
Free configuration data.
- void [wpa_config_free_ssid](#) (struct [wpa_ssid](#) *ssid)
Free network/ssid configuration data.
- [wpa_ssid](#) * [wpa_config_get_network](#) (struct [wpa_config](#) *config, int id)
Get configured network based on id.
- [wpa_ssid](#) * [wpa_config_add_network](#) (struct [wpa_config](#) *config)
Add a new network with empty configuration.
- int [wpa_config_remove_network](#) (struct [wpa_config](#) *config, int id)
Remove a configured network based on id.
- void [wpa_config_set_network_defaults](#) (struct [wpa_ssid](#) *ssid)
Set network default values.
- int [wpa_config_set](#) (struct [wpa_ssid](#) *ssid, const char *var, const char *value, int line)
Set a variable in network configuration.
- char * [wpa_config_get](#) (struct [wpa_ssid](#) *ssid, const char *var)
Get a variable in network configuration.
- char * [wpa_config_get_no_key](#) (struct [wpa_ssid](#) *ssid, const char *var)
Get a variable in network configuration (no keys).
- void [wpa_config_update_psk](#) (struct [wpa_ssid](#) *ssid)
Update WPA PSK based on passphrase and SSID.
- int [wpa_config_add_prio_network](#) (struct [wpa_config](#) *config, struct [wpa_ssid](#) *ssid)
Add a network to priority lists.
- const struct [wpa_config_blob](#) * [wpa_config_get_blob](#) (struct [wpa_config](#) *config, const char *name)
Get a named configuration blob.
- void [wpa_config_set_blob](#) (struct [wpa_config](#) *config, struct [wpa_config_blob](#) *blob)
Set or add a named configuration blob.
- void [wpa_config_free_blob](#) (struct [wpa_config_blob](#) *blob)
Free blob data.
- int [wpa_config_remove_blob](#) (struct [wpa_config](#) *config, const char *name)

Remove a named configuration blob.

- **wpa_config * wpa_config_alloc_empty (const char *ctrl_interface, const char *driver_param)**
Allocate an empty configuration.
- **void wpa_config_debug_dump_networks (struct wpa_config *config)**
Debug dump of configured networks.
- **wpa_config * wpa_config_read (const char *name)**
Read and parse configuration database.
- **int wpa_config_write (const char *name, struct wpa_config *config)**
Write or update configuration data.

6.16.1 Detailed Description

WPA Supplicant / Configuration file structures.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [config.h](#).

6.16.2 Function Documentation

6.16.2.1 struct wpa_ssid* wpa_config_add_network (struct wpa_config * config)

Add a new network with empty configuration.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

Returns:

The new network configuration or NULL if operation failed

Definition at line 1413 of file config.c.

Here is the call graph for this function:

6.16.2.2 int wpa_config_add_prio_network (struct wpa_config * config, struct wpa_ssid * ssid)

Add a network to priority lists.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

ssid Pointer to the network configuration to be added to the list

Returns:

0 on success, -1 on failure

This function is used to add a network block to the priority list of networks. This must be called for each network when reading in the full configuration. In addition, this can be used indirectly when updating priorities by calling [wpa_config_update_prio_list\(\)](#).

Definition at line 1194 of file config.c.

6.16.2.3 struct wpa_config* wpa_config_alloc_empty (const char * ctrl_interface, const char * driver_param)

Allocate an empty configuration.

Parameters:

ctrl_interface Control interface parameters, e.g., path to UNIX domain socket

driver_param Driver parameters

Returns:

Pointer to allocated configuration data or NULL on failure

Definition at line 1731 of file config.c.

Here is the call graph for this function:

6.16.2.4 void wpa_config_debug_dump_networks (struct wpa_config * config)

Debug dump of configured networks.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

Definition at line 1758 of file config.c.

Here is the call graph for this function:

6.16.2.5 void wpa_config_free (struct [wpa_config](#) * *config*)

Free configuration data.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

This function frees all resources allocated for the configuration data by [wpa_config_read\(\)](#).

Definition at line 1326 of file config.c.

Here is the call graph for this function:

6.16.2.6 void wpa_config_free_blob (struct [wpa_config_blob](#) * *blob*)

Free blob data.

Parameters:

blob Pointer to blob to be freed

Definition at line 1685 of file config.c.

6.16.2.7 void wpa_config_free_ssid (struct [wpa_ssid](#) * *ssid*)

Free network/ssid configuration data.

Parameters:

ssid Configuration data for the network

This function frees all resources allocated for the network configuration data.

Definition at line 1275 of file config.c.

6.16.2.8 char* wpa_config_get (struct [wpa_ssid](#) * *ssid*, const char * *var*)

Get a variable in network configuration.

Parameters:

ssid Pointer to network configuration data

var Variable name, e.g., "ssid"

Returns:

Value of the variable or NULL on failure

This function can be used to get network configuration variables. The returned value is a copy of the configuration variable in text format, i.e., the same format that the text-based configuration file and [wpa_config_set\(\)](#) are using for the value. The caller is responsible for freeing the returned value.

Definition at line 1557 of file config.c.

6.16.2.9 const struct wpa_config_blob* wpa_config_get_blob (struct wpa_config * config, const char * name)

Get a named configuration blob.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

name Name of the blob

Returns:

Pointer to blob data or NULL if not found

Definition at line 1648 of file config.c.

6.16.2.10 struct wpa_ssid* wpa_config_get_network (struct wpa_config * config, int id)

Get configured network based on id.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)

id Unique network id to search for

Returns:

Network configuration or NULL if not found

Definition at line 1392 of file config.c.

6.16.2.11 char* wpa_config_get_no_key (struct wpa_ssid * ssid, const char * var)

Get a variable in network configuration (no keys).

Parameters:

ssid Pointer to network configuration data

var Variable name, e.g., "ssid"

Returns:

Value of the variable or NULL on failure

This function can be used to get network configuration variable like [wpa_config_get\(\)](#). The only difference is that this functions does not expose key/password material from the configuration. In case a key/password field is requested, the returned value is an empty string or NULL if the variable is not set or "*" if the variable is set (regardless of its value). The returned value is a copy of the configuration variable in text format, i.e., the same format that the text-based configuration file and [wpa_config_set\(\)](#) are using for the value. The caller is responsible for freeing the returned value.

Definition at line 1591 of file config.c.

Here is the call graph for this function:

6.16.2.12 struct `wpa_config*` `wpa_config_read` (`const char * name`)

Read and parse configuration database.

Parameters:

`name` Name of the configuration (e.g., path and file name for the configuration file)

Returns:

Pointer to allocated configuration data or NULL on failure

This function reads configuration data, parses its contents, and allocates data structures needed for storing configuration information. The allocated data can be freed with `wpa_config_free()`.

Each configuration backend needs to implement this function.

Definition at line 245 of file config_file.c.

Here is the call graph for this function:

6.16.2.13 int `wpa_config_remove_blob` (`struct wpa_config * config, const char * name`)

Remove a named configuration blob.

Parameters:

`config` Configuration data from `wpa_config_read()`

`name` Name of the blob to remove

Returns:

0 if blob was removed or -1 if blob was not found

Definition at line 1702 of file config.c.

Here is the call graph for this function:

6.16.2.14 int `wpa_config_remove_network` (`struct wpa_config * config, int id`)

Remove a configured network based on id.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)
id Unique network id to search for

Returns:

0 on success, or -1 if the network was not found

Definition at line 1450 of file config.c.

Here is the call graph for this function:

6.16.2.15 int wpa_config_set (struct wpa_ssid * ssid, const char * var, const char * value, int line)

Set a variable in network configuration.

Parameters:

ssid Pointer to network configuration data
var Variable name, e.g., "ssid"
value Variable value
line Line number in configuration file or 0 if not used

Returns:

0 on success, -1 on failure

This function can be used to set network configuration variables based on both the configuration file and management interface input. The value parameter must be in the same format as the text-based configuration file is using. For example, strings are using double quotation marks.

Definition at line 1509 of file config.c.

Here is the call graph for this function:

6.16.2.16 void wpa_config_set_blob (struct wpa_config * config, struct wpa_config_blob * blob)

Set or add a named configuration blob.

Parameters:

config Configuration data from [wpa_config_read\(\)](#)
blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

Definition at line 1671 of file config.c.

Here is the call graph for this function:

6.16.2.17 void wpa_config_set_network_defaults (struct wpa_ssid * ssid)

Set network default values.

Parameters:

ssid Pointer to network configuration data

Definition at line 1481 of file config.c.

6.16.2.18 void wpa_config_update_psk (struct wpa_ssid * ssid)

Update WPA PSK based on passphrase and SSID.

Parameters:

ssid Pointer to network configuration data

This function must be called to update WPA PSK when either SSID or the passphrase has changed for the network configuration.

Definition at line 1630 of file config.c.

Here is the call graph for this function:

6.16.2.19 int wpa_config_write (const char * name, struct wpa_config * config)

Write or update configuration data.

Parameters:

name Name of the configuration (e.g., path and file name for the configuration file)

config Configuration data from [wpa_config_read\(\)](#)

Returns:

0 on success, -1 on failure

This function write all configuration data into an external database (e.g., a text file) in a format that can be read with [wpa_config_read\(\)](#). This can be used to allow [wpa_supplicant](#) to update its configuration, e.g., when a new network is added or a password is changed.

Each configuration backend needs to implement this function.

Definition at line 692 of file config_file.c.

Here is the call graph for this function:

6.17 config_file.c File Reference

WPA Suplicant / Configuration backend: text file.

```
#include "includes.h"
#include "common.h"
#include "config.h"
#include "base64.h"
#include "eap_methods.h"
```

Include dependency graph for config_file.c:

Defines

- #define **STR(t)** write_str(f, #t, ssid)
- #define **INT(t)** write_int(f, #t, ssid → t, 0)
- #define **INT_DEF(t, def)** write_int(f, #t, ssid → t, def)

Functions

- **wpa_config * wpa_config_read (const char *name)**
Read and parse configuration database.
- int **wpa_config_write (const char *name, struct wpa_config *config)**
Write or update configuration data.

6.17.1 Detailed Description

WPA Supplicant / Configuration backend: text file.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements a configuration backend for text files. All the configuration information is stored in a text file that uses a format described in the sample configuration file, wpa_supplicant.conf.

Definition in file [config_file.c](#).

6.17.2 Function Documentation

6.17.2.1 struct wpa_config* wpa_config_read (const char * name)

Read and parse configuration database.

Parameters:

name Name of the configuration (e.g., path and file name for the configuration file)

Returns:

Pointer to allocated configuration data or NULL on failure

This function reads configuration data, parses its contents, and allocates data structures needed for storing configuration information. The allocated data can be freed with [wpa_config_free\(\)](#).

Each configuration backend needs to implement this function.

Definition at line 245 of file config_file.c.

Here is the call graph for this function:

6.17.2.2 int wpa_config_write (const char * name, struct wpa_config * config)

Write or update configuration data.

Parameters:

`name` Name of the configuration (e.g., path and file name for the configuration file)

`config` Configuration data from [wpa_config_read\(\)](#)

Returns:

0 on success, -1 on failure

This function write all configuration data into an external database (e.g., a text file) in a format that can be read with [wpa_config_read\(\)](#). This can be used to allow [wpa_supplicant](#) to update its configuration, e.g., when a new network is added or a password is changed.

Each configuration backend needs to implement this function.

Definition at line 692 of file config_file.c.

Here is the call graph for this function:

6.18 config_none.c File Reference

WPA Supplicant / Configuration backend: empty starting point.

```
#include "includes.h"
#include "common.h"
#include "config.h"
#include "base64.h"
```

Include dependency graph for config_none.c:

Functions

- [wpa_config * wpa_config_read \(const char *name\)](#)
Read and parse configuration database.

- int `wpa_config_write` (const char *name, struct `wpa_config` *config)
Write or update configuration data.

6.18.1 Detailed Description

WPA Suplicant / Configuration backend: empty starting point.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements dummy example of a configuration backend. None of the functions are actually implemented so this can be used as a simple compilation test or a starting point for a new configuration backend.

Definition in file `config_none.c`.

6.18.2 Function Documentation

6.18.2.1 struct `wpa_config`* `wpa_config_read` (const char * *name*)

Read and parse configuration database.

Parameters:

name Name of the configuration (e.g., path and file name for the configuration file)

Returns:

Pointer to allocated configuration data or NULL on failure

This function reads configuration data, parses its contents, and allocates data structures needed for storing configuration information. The allocated data can be freed with `wpa_config_free()`.

Each configuration backend needs to implement this function.

Definition at line 27 of file `config_none.c`.

Here is the call graph for this function:

6.18.2.2 int `wpa_config_write` (const char * *name*, struct `wpa_config` * *config*)

Write or update configuration data.

Parameters:

name Name of the configuration (e.g., path and file name for the configuration file)

config Configuration data from [wpa_config_read\(\)](#)

Returns:

0 on success, -1 on failure

This function write all configuration data into an external database (e.g., a text file) in a format that can be read with [wpa_config_read\(\)](#). This can be used to allow [wpa_supplicant](#) to update its configuration, e.g., when a new network is added or a password is changed.

Each configuration backend needs to implement this function.

Definition at line 39 of file config_none.c.

Here is the call graph for this function:

6.19 config_ssid.h File Reference

WPA Suplicant / Network configuration structures.

This graph shows which files directly or indirectly include this file:

Defines

- #define **BIT(n)** ($1 << (n)$)
- #define **WPA_CIPHER_NONE** BIT(0)
- #define **WPA_CIPHER_WEP40** BIT(1)
- #define **WPA_CIPHER_WEP104** BIT(2)
- #define **WPA_CIPHER_TKIP** BIT(3)
- #define **WPA_CIPHER_CCMP** BIT(4)
- #define **WPA_KEY_MGMT_IEEE8021X** BIT(0)
- #define **WPA_KEY_MGMT_PSK** BIT(1)
- #define **WPA_KEY_MGMT_NONE** BIT(2)
- #define **WPA_KEY_MGMT_IEEE8021X_NO_WPA** BIT(3)
- #define **WPA_KEY_MGMT_WPA_NONE** BIT(4)
- #define **WPA_PROTO_WPA** BIT(0)
- #define **WPA_PROTO_RSN** BIT(1)
- #define **WPA_AUTH_ALG_OPEN** BIT(0)
- #define **WPA_AUTH_ALG_SHARED** BIT(1)
- #define **WPA_AUTH_ALG_LEAP** BIT(2)

- #define **MAX_SSID_LEN** 32
- #define **PMK_LEN** 32
- #define **EAP_PSK_LEN_MIN** 16
- #define **EAP_PSK_LEN_MAX** 32
- #define **DEFAULT_EAP_WORKAROUND** ((unsigned int) -1)
- #define **DEFAULT_EAPOL_FLAGS**
- #define **DEFAULT_PROTO** (WPA_PROTO_WPA | WPA_PROTO_RSN)
- #define **DEFAULT_KEY_MGMT** (WPA_KEY_MGMT_PSK | WPA_KEY_MGMT_ IEEE8021X)
- #define **DEFAULT_PAIRWISE** (WPA_CIPHER_CCMP | WPA_CIPHER_TKIP)
- #define **DEFAULT_GROUP**
- #define **DEFAULT_FRAGMENT_SIZE** 1398
- #define **EAPOL_FLAG_REQUIRE_KEY_UNICAST** BIT(0)
- #define **EAPOL_FLAG_REQUIRE_KEY_BROADCAST** BIT(1)
- #define **NUM_WEP_KEYS** 4
- #define **MAX_WEP_KEY_LEN** 16

Functions

- int [wpa_config_allowed_eap_method](#) (struct [wpa_ssid](#) *ssid, int vendor, u32 method)

Check whether EAP method is allowed.

6.19.1 Detailed Description

WPA Supplicant / Network configuration structures.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [config_ssid.h](#).

6.19.2 Define Documentation

6.19.2.1 #define DEFAULT_EAPOL_FLAGS

Value:

```
(EAPOL_FLAG_REQUIRE_KEY_UNICAST | \
 EAPOL_FLAG_REQUIRE_KEY_BROADCAST)
```

Definition at line 52 of file config_ssid.h.

6.19.2.2 #define DEFAULT_GROUP

Value:

```
(WPA_CIPHER_CCMP | WPA_CIPHER_TKIP | \
 WPA_CIPHER_WEP104 | WPA_CIPHER_WEP40)
```

Definition at line 57 of file config_ssid.h.

6.19.3 Function Documentation

6.19.3.1 int wpa_config_allowed_eap_method (struct wpa_ssid *ssid, int vendor, u32 method)

Check whether EAP method is allowed.

Parameters:

ssid Pointer to configuration data

vendor Vendor-Id for expanded types or 0 = IETF for legacy types

method EAP type

Returns:

1 = allowed EAP method, 0 = not allowed

Definition at line 1365 of file config.c.

6.20 config_types.h File Reference

hostapd / Shared configuration file defines

This graph shows which files directly or indirectly include this file:

6.20.1 Detailed Description

hostapd / Shared configuration file defines

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [config_types.h](#).

6.21 config_winreg.c File Reference

WPA Suplicant / Configuration backend: Windows registry.

```
#include "includes.h"
#include "common.h"
#include "config.h"
```

Include dependency graph for config_winreg.c:

Defines

- #define **WPA_KEY_ROOT** HKEY_LOCAL_MACHINE
- #define **WPA_KEY_PREFIX** TEXT("SOFTWARE\\wpa_supplicant")
- #define **TSTR** "%s"
- #define **TNAMELEN** 255
- #define **STR(t)** write_str(netw, #t, ssid)

- #define INT(t) write_int(netw, #t, ssid → t, 0)
- #define INT_DEF(t, def) write_int(netw, #t, ssid → t, def)

Functions

- `wpa_config * wpa_config_read (const char *name)`
Read and parse configuration database.
- `int wpa_config_write (const char *name, struct wpa_config *config)`
Write or update configuration data.

6.21.1 Detailed Description

WPA Supplicant / Configuration backend: Windows registry.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements a configuration backend for Windows registry.. All the configuration information is stored in the registry and the format for network configuration fields is same as described in the sample configuration file, `wpa_supplicant.conf`.

Configuration data is in HKEY_LOCAL_MACHINE key. Each configuration profile has its own key under this. In terms of text files, each profile would map to a separate text file with possibly multiple networks. Under each profile, there is a networks key that lists all networks as a subkey. Each network has set of values in the same way as network block in the configuration file. In addition, blobs subkey has possible blobs as values.

HKEY_LOCAL_MACHINE ssid="example" key_mgmt=WPA-PSK

Definition in file `config_winreg.c`.

6.21.2 Function Documentation

6.21.2.1 struct `wpa_config*` `wpa_config_read (const char * name)`

Read and parse configuration database.

Parameters:

`name` Name of the configuration (e.g., path and file name for the configuration file)

Returns:

Pointer to allocated configuration data or NULL on failure

This function reads configuration data, parses its contents, and allocates data structures needed for storing configuration information. The allocated data can be freed with [wpa_config_free\(\)](#).

Each configuration backend needs to implement this function.

Definition at line 360 of file config_winreg.c.

Here is the call graph for this function:

6.21.2.2 int wpa_config_write (const char * *name*, struct wpa_config * *config*)

Write or update configuration data.

Parameters:

name Name of the configuration (e.g., path and file name for the configuration file)

config Configuration data from [wpa_config_read\(\)](#)

Returns:

0 on success, -1 on failure

This function write all configuration data into an external database (e.g., a text file) in a format that can be read with [wpa_config_read\(\)](#). This can be used to allow [wpa_supplicant](#) to update its configuration, e.g., when a new network is added or a password is changed.

Each configuration backend needs to implement this function.

Definition at line 834 of file config_winreg.c.

Here is the call graph for this function:

6.22 crypto.c File Reference

WPA Supplicant / wrapper functions for libcrypto.

```
#include "includes.h"

#include <openssl/opensslv.h>
#include <openssl/md4.h>
#include <openssl/md5.h>
#include <openssl/sha.h>
#include <openssl/des.h>
#include <openssl/aes.h>

#include "common.h"
#include "crypto.h"
```

Include dependency graph for crypto.c:

Defines

- #define **DES_key_schedule** des_key_schedule
- #define **DES_cblock** des_cblock
- #define **DES_set_key**(key, schedule) des_set_key((key), *(schedule))
- #define **DES_ecb_encrypt**(input, output, ks, enc) des_ecb_encrypt((input), (output), *(ks), (enc))

Functions

- void **md4_vector** (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD4 hash for data vector.
- void **des_encrypt** (const u8 *clear, const u8 *key, u8 *cypher)
Encrypt one block with DES.

6.22.1 Detailed Description

WPA Suplicant / wrapper functions for libcrypto.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto.c](#).

6.22.2 Function Documentation

6.22.2.1 void **des_encrypt** (**const u8 * clear**, **const u8 * key**, **u8 * cypher**)

Encrypt one block with DES.

Parameters:

- clear** 8 octets (in)
- key** 7 octets (in) (no parity bits included)
- cypher** 8 octets (out)

Definition at line 48 of file crypto.c.

6.22.2.2 void **md4_vector** (**size_t num_elem**, **const u8 * addr[]**, **const size_t * len**, **u8 * mac**)

MD4 hash for data vector.

Parameters:

- num_elem** Number of elements in the data vector

addr Pointers to the data areas

len Lengths of the data blocks

mac Buffer for the hash

Definition at line 36 of file crypto.c.

6.23 crypto.h File Reference

WPA Supplicant / wrapper functions for crypto libraries.

This graph shows which files directly or indirectly include this file:

Enumerations

- enum `crypto_hash_alg` { `CRYPTO_HASH_ALG_MD5`, `CRYPTO_HASH_ALG_SHA1`, `CRYPTO_HASH_ALG_HMAC_MD5`, `CRYPTO_HASH_ALG_HMAC_SHA1` }
- enum `crypto_cipher_alg` {
 `CRYPTO_CIPHER_NULL`=0, `CRYPTO_CIPHER_ALG_AES`, `CRYPTO_CIPHER_ALG_ALG_3DES`, `CRYPTO_CIPHER_ALG_DES`,
`CRYPTO_CIPHER_ALG_RC2`, `CRYPTO_CIPHER_ALG_RC4` }

Functions

- void `md4_vector` (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD4 hash for data vector.
- void `md5_vector` (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD5 hash for data vector.
- void `sha1_vector` (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
SHA-1 hash for data vector.
- int `fips186_2_prf` (const u8 *seed, size_t seed_len, u8 *x, size_t xlen)
NIST FIPS Publication 186-2 change notice 1 PRF.
- void `sha256_vector` (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
SHA256 hash for data vector.
- void `des_encrypt` (const u8 *clear, const u8 *key, u8 *cypher)
Encrypt one block with DES.
- void * `aes_encrypt_init` (const u8 *key, size_t len)
Initialize AES for encryption.
- void `aes_encrypt` (void *ctx, const u8 *plain, u8 *crypt)
Encrypt one AES block.
- void `aes_encrypt_deinit` (void *ctx)
Deinitialize AES encryption.
- void * `aes_decrypt_init` (const u8 *key, size_t len)
Initialize AES for decryption.
- void `aes_decrypt` (void *ctx, const u8 *crypt, u8 *plain)
Decrypt one AES block.
- void `aes_decrypt_deinit` (void *ctx)
Deinitialize AES decryption.
- `crypto_hash *` `crypto_hash_init` (enum `crypto_hash_alg` alg, const u8 *key, size_t key_len)
Initialize hash/HMAC function.

- void [crypto_hash_update](#) (struct crypto_hash *ctx, const u8 *data, size_t len)
Add data to hash calculation.
- int [crypto_hash_finish](#) (struct crypto_hash *ctx, u8 *hash, size_t *len)
Complete hash calculation.
- crypto_cipher * [crypto_cipher_init](#) (enum crypto_cipher_alg alg, const u8 *iv, const u8 *key, size_t key_len)
Initialize block/stream cipher function.
- int [crypto_cipher_encrypt](#) (struct crypto_cipher *ctx, const u8 *plain, u8 *crypt, size_t len)
Cipher encrypt.
- int [crypto_cipher_decrypt](#) (struct crypto_cipher *ctx, const u8 *crypt, u8 *plain, size_t len)
Cipher decrypt.
- void [crypto_cipher_deinit](#) (struct crypto_cipher *ctx)
Free cipher context.
- crypto_public_key * [crypto_public_key_import](#) (const u8 *key, size_t len)
Import an RSA public key.
- crypto_private_key * [crypto_private_key_import](#) (const u8 *key, size_t len)
Import an RSA private key.
- crypto_public_key * [crypto_public_key_from_cert](#) (const u8 *buf, size_t len)
Import an RSA public key from a certificate.
- int [crypto_public_key_encrypt_pkcs1_v15](#) (struct crypto_public_key *key, const u8 *in, size_t inlen, u8 *out, size_t *outlen)
Public key encryption (PKCS #1 v1.5).
- int [crypto_private_key_sign_pkcs1](#) (struct crypto_private_key *key, const u8 *in, size_t inlen, u8 *out, size_t *outlen)
Sign with private key (PKCS #1).
- void [crypto_public_key_free](#) (struct crypto_public_key *key)
Free public key.
- void [crypto_private_key_free](#) (struct crypto_private_key *key)
Free private key.
- int [crypto_public_key_decrypt_pkcs1](#) (struct crypto_public_key *key, const u8 *crypt, size_t crypt_len, u8 *plain, size_t *plain_len)
Decrypt PKCS #1 signature.
- int [crypto_global_init](#) (void)
Initialize crypto wrapper.

- void [crypto_global_deinit](#) (void)
Deinitialize crypto wrapper.
- int [crypto_mod_exp](#) (const u8 *base, size_t base_len, const u8 *power, size_t power_len, const u8 *modulus, size_t modulus_len, u8 *result, size_t *result_len)
Modular exponentiation of large integers.

6.23.1 Detailed Description

WPA Supplicant / wrapper functions for crypto libraries.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file defines the cryptographic functions that need to be implemented for [wpa_supplicant](#) and hostapd. When TLS is not used, internal implementation of MD5, SHA1, and AES is used and no external libraries are required. When TLS is enabled (e.g., by enabling EAP-TLS or EAP-PEAP), the crypto library used by the TLS implementation is expected to be used for non-TLS needs, too, in order to save space by not implementing these functions twice.

Wrapper code for using each crypto library is in its own file (crypto*.c) and one of these files is build and linked in to provide the functions defined here.

Definition in file [crypto.h](#).

6.23.2 Function Documentation

6.23.2.1 void aes_decrypt (void * *ctx*, const u8 * *crypt*, u8 * *plain*)

Decrypt one AES block.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)
crypt Encrypted data (16 bytes)
plain Buffer for the decrypted data (16 bytes)

Definition at line 1099 of file aes.c.

6.23.2.2 void aes_decrypt_deinit (void * *ctx*)

Deinitialize AES decryption.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)

Definition at line 1105 of file aes.c.

6.23.2.3 void* aes_decrypt_init (const u8 *key, size_t len)

Initialize AES for decryption.

Parameters:

- key* Decryption key
- len* Key length in bytes (usually 16, i.e., 128 bits)

Returns:

Pointer to context data or NULL on failure

Definition at line 1086 of file aes.c.

Here is the call graph for this function:

6.23.2.4 void aes_encrypt (void *ctx, const u8 *plain, u8 *crypt)

Encrypt one AES block.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)
- plain* Plaintext data to be encrypted (16 bytes)
- crypt* Buffer for the encrypted data (16 bytes)

Definition at line 1074 of file aes.c.

6.23.2.5 void aes_encrypt_deinit (void *ctx)

Deinitialize AES encryption.

Parameters:

- ctx* Context pointer from [aes_encrypt_init\(\)](#)

Definition at line 1080 of file aes.c.

6.23.2.6 void* aes_encrypt_init (const u8 *key, size_t len)

Initialize AES for encryption.

Parameters:

- key* Encryption key
- len* Key length in bytes (usually 16, i.e., 128 bits)

Returns:

Pointer to context data or NULL on failure

Definition at line 1061 of file aes.c.

Here is the call graph for this function:

6.23.2.7 int crypto_cipher_decrypt (struct crypto_cipher * ctx, const u8 * crypt, u8 * plain, size_t len)

Cipher decrypt.

Parameters:

- ctx* Context pointer from [crypto_cipher_init\(\)](#)
- crypt* Ciphertext to decrypt
- plain* Resulting plaintext
- len* Length of the cipher text

Returns:

- 0 on success, -1 on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.8 void crypto_cipher_deinit (struct crypto_cipher * ctx)

Free cipher context.

Parameters:

- ctx* Context pointer from [crypto_cipher_init\(\)](#)

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.9 int crypto_cipher_encrypt (struct crypto_cipher * ctx, const u8 * plain, u8 * crypt, size_t len)

Cipher encrypt.

Parameters:

- ctx* Context pointer from [crypto_cipher_init\(\)](#)
- plain* Plaintext to cipher
- crypt* Resulting ciphertext
- len* Length of the plaintext

Returns:

- 0 on success, -1 on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.10 struct crypto_cipher* crypto_cipher_init (enum crypto_cipher_alg *alg*, const u8 * *iv*, const u8 * *key*, size_t *key_len*)

Initialize block/stream cipher function.

Parameters:

alg Cipher algorithm

iv Initialization vector for block ciphers or NULL for stream ciphers

key Cipher key

key_len Length of key in bytes

Returns:

Pointer to cipher context to use with other cipher functions or NULL on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.11 void crypto_global_deinit (void)

Deinitialize crypto wrapper.

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.12 int crypto_global_init (void)

Initialize crypto wrapper.

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.13 int crypto_hash_finish (struct crypto_hash * *ctx*, u8 * *hash*, size_t * *len*)

Complete hash calculation.

Parameters:

ctx Context pointer from [crypto_hash_init\(\)](#)

hash Buffer for hash value or NULL if caller is just freeing the hash context

len Pointer to length of the buffer or NULL if caller is just freeing the hash context; on return, this is set to the actual length of the hash value

Returns:

0 on success, -1 if buffer is too small (*len* set to needed length), or -2 on other failures (including failed [crypto_hash_update\(\)](#) operations)

This function calculates the hash value and frees the context buffer that was used for hash calculation.

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.14 struct crypto_hash* crypto_hash_init (enum crypto_hash_alg *alg*, const u8 * *key*, size_t *key_len*)

Initialize hash/HMAC function.

Parameters:

alg Hash algorithm

key Key for keyed hash (e.g., HMAC) or NULL if not needed

key_len Length of the key in bytes

Returns:

Pointer to hash context to use with other hash functions or NULL on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.15 void crypto_hash_update (struct crypto_hash * *ctx*, const u8 * *data*, size_t *len*)

Add data to hash calculation.

Parameters:

ctx Context pointer from [crypto_hash_init\(\)](#)

data Data buffer to add

len Length of the buffer

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.16 int crypto_mod_exp (const u8 * *base*, size_t *base_len*, const u8 * *power*, size_t *power_len*, const u8 * *modulus*, size_t *modulus_len*, u8 * *result*, size_t * *result_len*)

Modular exponentiation of large integers.

Parameters:

base Base integer (big endian byte array)

base_len Length of base integer in bytes

power Power integer (big endian byte array)

power_len Length of power integer in bytes

modulus Modulus integer (big endian byte array)

modulus_len Length of modulus integer in bytes

result Buffer for the result

result_len Result length (max buffer size on input, real len on output)

Returns:

0 on success, -1 on failure

This function calculates *result* = *base* ^ *power* mod *modulus*. *modulus_len* is used as the maximum size of modulus buffer. It is set to the used size on success.

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.17 void crypto_private_key_free (struct crypto_private_key * key)

Free private key.

Parameters:

key Private key from [crypto_private_key_import\(\)](#)

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.18 struct crypto_private_key* crypto_private_key_import (const u8 * key, size_t len)

Import an RSA private key.

Parameters:

key Key buffer (DER encoded RSA private key)

len Key buffer length in bytes

Returns:

Pointer to the private key or NULL on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.19 int crypto_private_key_sign_pkcs1 (struct crypto_private_key * key, const u8 * in, size_t inlen, u8 * out, size_t * outlen)

Sign with private key (PKCS #1).

Parameters:

key Private key from [crypto_private_key_import\(\)](#)

in Plaintext buffer

inlen Length of plaintext buffer in bytes

out Output buffer for encrypted (signed) data

outlen Length of output buffer in bytes; set to used length on success

Returns:

0 on success, -1 on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.20 int crypto_public_key_decrypt_pkcs1 (struct crypto_public_key * key, const u8 * crypt, size_t crypt_len, u8 * plain, size_t * plain_len)

Decrypt PKCS #1 signature.

Parameters:

key Public key

crypt Encrypted signature data (using the private key)

crypt_len Encrypted signature data length

plain Buffer for plaintext (at least crypt_len bytes)

plain_len Plaintext length (max buffer size on input, real len on output);

Returns:

0 on success, -1 on failure

6.23.2.21 int crypto_public_key_encrypt_pkcs1_v15 (struct crypto_public_key *key, const u8 *in, size_t inlen, u8 *out, size_t *outlen)

Public key encryption (PKCS #1 v1.5).

Parameters:

key Public key

in Plaintext buffer

inlen Length of plaintext buffer in bytes

out Output buffer for encrypted data

outlen Length of output buffer in bytes; set to used length on success

Returns:

0 on success, -1 on failure

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.22 void crypto_public_key_free (struct crypto_public_key *key)

Free public key.

Parameters:

key Public key

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.23 struct crypto_public_key* crypto_public_key_from_cert (const u8 *buf, size_t len)

Import an RSA public key from a certificate.

Parameters:

buf DER encoded X.509 certificate

len Certificate buffer length in bytes

Returns:

Pointer to public key or NULL on failure

This function can just return NULL if the crypto library does not support X.509 parsing. In that case, internal code will be used to parse the certificate and public key is imported using [crypto_public_key_import\(\)](#).

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.24 struct crypto_public_key* crypto_public_key_import (const u8 *key, size_t len)

Import an RSA public key.

Parameters:

key Key buffer (DER encoded RSA public key)

len Key buffer length in bytes

Returns:

Pointer to the public key or NULL on failure

This function can just return NULL if the crypto library supports X.509 parsing. In that case, [crypto_public_key_from_cert\(\)](#) is used to import the public key from a certificate.

This function is only used with internal TLSv1 implementation (CONFIG_TLS=internal). If that is not used, the crypto wrapper does not need to implement this.

6.23.2.25 void des_encrypt (const u8 *clear, const u8 *key, u8 *cypher)

Encrypt one block with DES.

Parameters:

clear 8 octets (in)

key 7 octets (in) (no parity bits included)

cypher 8 octets (out)

Definition at line 48 of file crypto.c.

6.23.2.26 int fips186_2_prf (const u8 *seed, size_t seed_len, u8 *x, size_t xlen)

NIST FIPS Publication 186-2 change notice 1 PRF.

Parameters:

seed Seed/key for the PRF

seed_len Seed length in bytes

x Buffer for PRF output

xlen Output length in bytes

Returns:

0 on success, -1 on failure

This function implements random number generation specified in NIST FIPS Publication 186-2 for EAP-SIM. This PRF uses a function that is similar to SHA-1, but has different message padding.

6.23.2.27 void md4_vector (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

MD4 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash

Definition at line 36 of file crypto.c.

6.23.2.28 void md5_vector (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

MD5 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash

6.23.2.29 void sha1_vector (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

SHA-1 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash

6.23.2.30 void sha256_vector (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

SHA256 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash

6.24 crypto_cryptoapi.c File Reference

WPA Suplicant / Crypto wrapper for Microsoft CryptoAPI.

```
#include "includes.h"
#include <windows.h>
#include <wincrypt.h>
#include "common.h"
#include "crypto.h"
```

Include dependency graph for crypto_cryptoapi.c:

Defines

- `#define MS_ENH_RSA_AES_PROV "Microsoft Enhanced RSA and AES Cryptographic Provider (Prototype)"`
- `#define CALG_HMAC (ALG_CLASS_HASH | ALG_TYPE_ANY | ALG_SID_HMAC)`

Functions

- int **cryptoapi_hash_vector** (ALG_ID alg, size_t hash_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
- void **md4_vector** (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

MD4 hash for data vector.
- void **des_encrypt** (const u8 *clear, const u8 *key, u8 *cypher)

Encrypt one block with DES.

6.24.1 Detailed Description

WPA Suplicant / Crypto wrapper for Microsoft CryptoAPI.

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto_cryptoapi.c](#).

6.24.2 Function Documentation

6.24.2.1 void des_encrypt (const u8 * *clear*, const u8 * *key*, u8 * *cypher*)

Encrypt one block with DES.

Parameters:

- clear* 8 octets (in)
- key* 7 octets (in) (no parity bits included)
- cypher* 8 octets (out)

Definition at line 177 of file crypto_cryptoapi.c.

Here is the call graph for this function:

6.24.2.2 void md4_vector (size_t *num_elem*, const u8 * *addr*[], const size_t * *len*, u8 * *mac*)

MD4 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector

addr Pointers to the data areas

len Lengths of the data blocks

mac Buffer for the hash

Definition at line 171 of file crypto_cryptoapi.c.

6.25 crypto_gnutls.c File Reference

WPA Suplicant / wrapper functions for libgcrypt.

```
#include "includes.h"
#include <gcrypt.h>
#include "common.h"
#include "crypto.h"
```

Include dependency graph for crypto_gnutls.c:

Functions

- void `md4_vector` (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD4 hash for data vector.
- void `des_encrypt` (const u8 *clear, const u8 *key, u8 *cypher)
Encrypt one block with DES.

6.25.1 Detailed Description

WPA Supplicant / wrapper functions for libgcrypt.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto_gnutls.c](#).

6.25.2 Function Documentation

6.25.2.1 void des_encrypt (const u8 * *clear*, const u8 * *key*, u8 * *cipher*)

Encrypt one block with DES.

Parameters:

clear 8 octets (in)

key 7 octets (in) (no parity bits included)

cipher 8 octets (out)

Definition at line 39 of file [crypto_gnutls.c](#).

6.25.2.2 void md4_vector (size_t *num_elem*, const u8 * *addr*[], const size_t * *len*, u8 * *mac*)

MD4 hash for data vector.

Parameters:

num_elem Number of elements in the data vector

addr Pointers to the data areas

len Lengths of the data blocks

mac Buffer for the hash

Definition at line 22 of file [crypto_gnutls.c](#).

6.26 crypto_internal.c File Reference

WPA Supplicant / Crypto wrapper for internal crypto implementation.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
#include "md5.h"
#include "sha1.h"
#include "rc4.h"
#include "aes.h"
#include "rsa.h"
#include "bignum.h"
```

Include dependency graph for crypto_internal.c:

6.26.1 Detailed Description

WPA Supplicant / Crypto wrapper for internal crypto implementation.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto_internal.c](#).

6.27 crypto_libtomcrypt.c File Reference

WPA Supplicant / Crypto wrapper for LibTomCrypt (for internal TLSv1).

```
#include "includes.h"
#include <tomcrypt.h>
#include "common.h"
#include "rc4.h"
#include "crypto.h"
```

Include dependency graph for crypto_libtomcrypt.c:

Defines

- `#define mp_init_multi ltc_init_multi`
- `#define mp_clear_multi ltc_deinit_multi`
- `#define mp_unsigned_bin_size(a) ltc_mp.unsigned_size(a)`

- #define **mp_to_unsigned_bin**(a, b) ltc_mp.unsigned_write(a, b)
- #define **mp_read_unsigned_bin**(a, b, c) ltc_mp.unsigned_read(a, b, c)
- #define **mp_exptmod**(a, b, c, d) ltc_mp.exptmod(a,b,c,d)

Functions

- void **md4_vector** (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD4 hash for data vector.
- void **des_encrypt** (const u8 *clear, const u8 *key, u8 *cypher)
Encrypt one block with DES.

6.27.1 Detailed Description

WPA Suplicant / Crypto wrapper for LibTomCrypt (for internal TLSv1).

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto_libtomcrypt.c](#).

6.27.2 Function Documentation

6.27.2.1 void des_encrypt (const u8 * *clear*, const u8 * *key*, u8 * *cypher*)

Encrypt one block with DES.

Parameters:

- clear* 8 octets (in)
- key* 7 octets (in) (no parity bits included)
- cypher* 8 octets (out)

Definition at line 45 of file crypto_libtomcrypt.c.

6.27.2.2 void md4_vector (size_t *num_elem*, const u8 * *addr*[], const size_t * *len*, u8 * *mac*)

MD4 hash for data vector.

Parameters:

- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks

mac Buffer for the hash

Definition at line 33 of file crypto_libtomcrypt.c.

6.28 crypto_none.c File Reference

WPA Suplicant / Empty template functions for crypto wrapper.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
```

Include dependency graph for crypto_none.c:

Functions

- void [md4_vector](#) (size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
MD4 hash for data vector.
- void [des_encrypt](#) (const u8 *clear, const u8 *key, u8 *cypher)
Encrypt one block with DES.

6.28.1 Detailed Description

WPA Supplicant / Empty template functions for crypto wrapper.

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [crypto_none.c](#).

6.28.2 Function Documentation

6.28.2.1 void des_encrypt (const u8 * *clear*, const u8 * *key*, u8 * *cipher*)

Encrypt one block with DES.

Parameters:

clear 8 octets (in)

key 7 octets (in) (no parity bits included)

cipher 8 octets (out)

Definition at line 27 of file [crypto_none.c](#).

6.28.2.2 void md4_vector (size_t *num_elem*, const u8 * *addr*[], const size_t * *len*, u8 * *mac*)

MD4 hash for data vector.

Parameters:

num_elem Number of elements in the data vector

addr Pointers to the data areas

len Lengths of the data blocks

mac Buffer for the hash

Definition at line 22 of file [crypto_none.c](#).

6.29 ctrl_iface.c File Reference

WPA Suplicant / Control interface (shared code for all backends).

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
#include "wpa.h"
#include "wpa_supplicant.h"
#include "config.h"
#include "eapol_sm.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface.h"
#include "l2_packet.h"
#include "preauth.h"
#include "pmksa_cache.h"
#include "wpa_ctrl.h"
#include "eap.h"
```

Include dependency graph for ctrl_iface.c:

Functions

- `char * wpa_supplicant_ctrl_iface_process (struct wpa_supplicant *wpa_s, char *buf, size_t *resp_len)`

Process ctrl_iface command.

- `char * wpa_supplicant_global_ctrl_iface_process (struct wpa_global *global, char *buf, size_t *resp_len)`

Process global ctrl_iface command.

6.29.1 Detailed Description

WPA Supplicant / Control interface (shared code for all backends).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface.c](#).

6.29.2 Function Documentation

6.29.2.1 `char* wpa_supplicant_ctrl_iface_process (struct wpa_supplicant * wpa_s, char * buf, size_t * resp_len)`

Process ctrl_iface command.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data

`buf` Received command buffer (nul terminated string)

`resp_len` Variable to be set to the response length

Returns:

Response (*`resp_len` bytes) or NULL on failure

Control interface backends call this function when receiving a message that they do not process internally, i.e., anything else than ATTACH, DETACH, and LEVEL. The return response value is then sent to the external program that sent the command. Caller is responsible for freeing the buffer after this. If NULL is returned, `*resp_len` can be set to two special values: 1 = send "FAIL\n" response, 2 = send "OK\n" response. If `*resp_len` has any other value, no response is sent.

Definition at line 1068 of file [ctrl_iface.c](#).

Here is the call graph for this function:

6.29.2.2 `char* wpa_supplicant_global_ctrl_iface_process (struct wpa_global *global, char *buf, size_t *resp_len)`

Process global ctrl_iface command.

Parameters:

`global` Pointer to global data from `wpa_supplicant_init()`

`buf` Received command buffer (nul terminated string)

`resp_len` Variable to be set to the response length

Returns:

Response (*`resp_len` bytes) or NULL on failure

Control interface backends call this function when receiving a message from the global ctrl_iface connection. The return response value is then sent to the external program that sent the command. Caller is responsible for freeing the buffer after this. If NULL is returned, *`resp_len` can be set to two special values: 1 = send "FAIL\n" response, 2 = send "OK\n" response. If *`resp_len` has any other value, no response is sent.

Definition at line 1325 of file ctrl_iface.c.

Here is the call graph for this function:

6.30 ctrl_iface.h File Reference

WPA Suplicant / UNIX domain socket -based control interface.

This graph shows which files directly or indirectly include this file:

Functions

- `char * wpa_supplicant_ctrl_iface_process` (struct `wpa_supplicant` *`wpa_s`, char *`buf`, size_t *`resp_len`)
Process ctrl_iface command.
- `char * wpa_supplicant_global_ctrl_iface_process` (struct `wpa_global` *`global`, char *`buf`, size_t *`resp_len`)
Process global ctrl_iface command.
- `ctrl_iface_priv * wpa_supplicant_ctrl_iface_init` (struct `wpa_supplicant` *`wpa_s`)
Initialize control interface.
- `void wpa_supplicant_ctrl_iface_deinit` (struct `ctrl_iface_priv` *`priv`)
Deinitialize control interface.
- `void wpa_supplicant_ctrl_iface_wait` (struct `ctrl_iface_priv` *`priv`)
Wait for ctrl_iface monitor.
- `ctrl_iface_global_priv * wpa_supplicant_global_ctrl_iface_init` (struct `wpa_global` *`global`)
Initialize global control interface.
- `void wpa_supplicant_global_ctrl_iface_deinit` (struct `ctrl_iface_global_priv` *`priv`)
Deinitialize global ctrl interface.

6.30.1 Detailed Description

WPA Suplicant / UNIX domain socket -based control interface.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface.h](#).

6.30.2 Function Documentation

6.30.2.1 void wpa_supplicant_ctrl_iface_deinit (struct ctrl_iface_priv *priv)

Deinitialize control interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Deinitialize the control interface that was initialized with [wpa_supplicant_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 472 of file [ctrl_iface_named_pipe.c](#).

Here is the call graph for this function:

6.30.2.2 struct ctrl_iface_priv* wpa_supplicant_ctrl_iface_init (struct wpa_supplicant *wpa_s)

Initialize control interface.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Returns:

Pointer to private data on success, NULL on failure

Initialize the control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 444 of file [ctrl_iface_named_pipe.c](#).

Here is the call graph for this function:

6.30.2.3 `char* wpa_supplicant_ctrl_iface_process (struct wpa_supplicant * wpa_s, char * buf, size_t * resp_len)`

Process ctrl_iface command.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data

`buf` Received command buffer (nul terminated string)

`resp_len` Variable to be set to the response length

Returns:

Response (*`resp_len` bytes) or NULL on failure

Control interface backends call this function when receiving a message that they do not process internally, i.e., anything else than ATTACH, DETACH, and LEVEL. The return response value is then sent to the external program that sent the command. Caller is responsible for freeing the buffer after this. If NULL is returned, `*resp_len` can be set to two special values: 1 = send "FAIL\n" response, 2 = send "OK\n" response. If `*resp_len` has any other value, no response is sent.

Definition at line 1068 of file `ctrl_iface.c`.

Here is the call graph for this function:

6.30.2.4 void wpa_supplicant_ctrl_iface_wait (struct ctrl_iface_priv *priv)

Wait for ctrl_iface monitor.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Wait until the first message from an external program using the control interface is received. This function can be used to delay normal startup processing to allow control interface programs to attach with wpa_supplicant before normal operations are started.

Required to be implemented in each control interface backend.

Definition at line 531 of file `ctrl_iface_named_pipe.c`.

Here is the call graph for this function:

6.30.2.5 void wpa_supplicant_global_ctrl_iface_deinit (struct ctrl_iface_global_priv *priv)

Deinitialize global ctrl interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_global_ctrl_iface_init\(\)](#)

Deinitialize the global control interface that was initialized with [wpa_supplicant_global_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 831 of file `ctrl_iface_named_pipe.c`.

Here is the call graph for this function:

6.30.2.6 struct ctrl_iface_global_priv* wpa_supplicant_global_ctrl_iface_init (struct wpa_global *global)

Initialize global control interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

Pointer to private data on success, NULL on failure

Initialize the global control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 812 of file `ctrl_iface_named_pipe.c`.

Here is the call graph for this function:

6.30.2.7 char* wpa_supplicant_global_ctrl_iface_process (struct wpa_global *global, char *buf, size_t *resp_len)

Process global ctrl_iface command.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

buf Received command buffer (nul terminated string)

resp_len Variable to be set to the response length

Returns:

Response (*resp_len bytes) or NULL on failure

Control interface backends call this function when receiving a message from the global ctrl_iface connection. The return response value is then sent to the external program that sent the command. Caller is responsible for freeing the buffer after this. If NULL is returned, *resp_len can be set to two special values: 1 = send "FAIL\n" response, 2 = send "OK\n" response. If *resp_len has any other value, no response is sent.

Definition at line 1325 of file ctrl_iface.c.

Here is the call graph for this function:

6.31 ctrl_iface_dbus.c File Reference

WPA Suplicant / dbus-based control interface.

```
#include "includes.h"
#include <dbus/dbus.h>
#include "common.h"
#include "eloop.h"
#include "wpa.h"
#include "wpa_supplicant.h"
#include "config.h"
#include "eapol_sm.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface_dbus.h"
#include "ctrl_iface_dbus_handlers.h"
#include "12_packet.h"
#include "preauth.h"
#include "wpa_ctrl.h"
#include "eap.h"
```

Include dependency graph for ctrl_iface_dbus.c:

Functions

- `u32 wpa_supplicant_dbus_next_objid (struct ctrl_iface_dbus_priv *iface)`
Return next available object id.
- `char * wpas_dbus_decompose_object_path (const char *path, char **network, char **bssid)`
Decompose an interface object path into parts.
- `DBusMessage * wpas_dbus_new_invalid_iface_error (DBusMessage *message)`
Return a new invalid interface error message.
- `DBusMessage * wpas_dbus_new_invalid_network_error (DBusMessage *message)`
Return a new invalid network error message.
- `void wpa_supplicant_dbus_notify_scan_results (struct wpa_supplicant *wpa_s)`
Send a scan results signal.
- `void wpa_supplicant_dbus_notify_state_change (struct wpa_supplicant *wpa_s, wpa_states new_state, wpa_states old_state)`
Send a state change signal.
- `ctrl_iface_dbus_priv * wpa_supplicant_dbus_ctrl_iface_init (struct wpa_global *global)`
Initialize dbus control interface.

- void [wpa_supplicant_dbus_ctrl_iface_deinit](#) (struct [ctrl_iface_dbus_priv](#) *iface)
Deinitialize dbus ctrl interface.
- int [wpas_dbus_register_iface](#) (struct [wpa_supplicant](#) *wpa_s)
Register a new interface with dbus.
- int [wpas_dbus_unregister_iface](#) (struct [wpa_supplicant](#) *wpa_s)
Unregister an interface from dbus.
- [wpa_supplicant *](#) [wpa_supplicant_get_iface_by_dbus_path](#) (struct [wpa_global](#) *global, const char *path)
Get a new network interface.
- int [wpa_supplicant_set_dbus_path](#) (struct [wpa_supplicant](#) *wpa_s, const char *path)
Assign a dbus path to an interface.
- const char * [wpa_supplicant_get_dbus_path](#) (struct [wpa_supplicant](#) *wpa_s)
Get an interface's dbus path.

6.31.1 Detailed Description

WPA Suplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_dbus.c](#).

6.31.2 Function Documentation

6.31.2.1 void [wpa_supplicant_dbus_ctrl_iface_deinit](#) (struct [ctrl_iface_dbus_priv](#) *iface)

Deinitialize dbus ctrl interface.

Parameters:

iface Pointer to dbus private data from [wpa_supplicant_dbus_ctrl_iface_init\(\)](#)

Deinitialize the dbus control interface that was initialized with [wpa_supplicant_dbus_ctrl_iface_init\(\)](#).

Definition at line 906 of file [ctrl_iface_dbus.c](#).

Here is the call graph for this function:

6.31.2.2 struct ctrl_iface_dbus_priv* wpa_supplicant_dbus_ctrl_iface_init (struct wpa_global * global)

Initialize dbus control interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

Pointer to dbus_ctrl_iface date or NULL on failure

Initialize the dbus control interface and start receiving commands from external programs over the bus.

Definition at line 812 of file ctrl_iface_dbus.c.

Here is the call graph for this function:

6.31.2.3 u32 wpa_supplicant_dbus_next_objid (struct ctrl_iface_dbus_priv * iface)

Return next available object id.

Parameters:

iface dbus control interface private data

Returns:

Object id

Definition at line 273 of file ctrl_iface_dbus.c.

6.31.2.4 void wpa_supplicant_dbus_notify_scan_results (struct wpa_supplicant * wpa_s)

Send a scan results signal.

Parameters:

wpa_s wpa_supplicant network interface data

Returns:

0 on success, -1 on failure

Notify listeners that this interface has updated scan results.

Definition at line 631 of file ctrl_iface_dbus.c.

Here is the call graph for this function:

6.31.2.5 void wpa_supplicant_dbus_notify_state_change (struct wpa_supplicant * wpa_s, wpa_states new_state, wpa_states old_state)

Send a state change signal.

Parameters:

- `wpa_s` wpa_supplicant network interface data
- `new_state` new state wpa_supplicant is entering
- `old_state` old state wpa_supplicant is leaving

Returns:

0 on success, -1 on failure

Notify listeners that wpa_supplicant has changed state

Definition at line 674 of file ctrl_iface_dbus.c.

Here is the call graph for this function:

6.31.2.6 const char* wpa_supplicant_get_dbus_path (struct wpa_supplicant * wpa_s)

Get an interface's dbus path.

Parameters:

- `wpa_s` wpa_supplicant interface structure

Returns:

Interface's dbus object path, or NULL on error

Definition at line 1061 of file ctrl_iface_dbus.c.

6.31.2.7 struct wpa_supplicant* wpa_supplicant_get_iface_by_dbus_path (struct wpa_global * global, const char *path)

Get a new network interface.

Parameters:

- `global` Pointer to global data from `wpa_supplicant_init()`

path Pointer to a dbus object path representing an interface

Returns:

Pointer to the interface or NULL if not found

Definition at line 1022 of file ctrl_iface_dbus.c.

6.31.2.8 int wpa_supplicant_set_dbus_path (struct wpa_supplicant * wpa_s, const char * path)

Assign a dbus path to an interface.

Parameters:

wpa_s wpa_supplicant interface structure

path dbus path to set on the interface

Returns:

0 on succes, -1 on error

Definition at line 1042 of file ctrl_iface_dbus.c.

6.31.2.9 char* wpas_dbus_decompose_object_path (const char * path, char ** network, char ** bssid)

Decompose an interface object path into parts.

Parameters:

path The dbus object path

network (out) the configured network this object path refers to, if any

bssid (out) the scanned bssid this object path refers to, if any

Returns:

The object path of the network interface this path refers to

For a given object path, decomposes the object path into object id, network, and BSSID parts, if those parts exist.

Definition at line 290 of file ctrl_iface_dbus.c.

6.31.2.10 DBusMessage* wpas_dbus_new_invalid_iface_error (DBusMessage * message)

Return a new invalid interface error message.

Parameters:

message Pointer to incoming dbus message this error refers to

Returns:

A dbus error message

Convenience function to create and return an invalid interface error

Definition at line 351 of file ctrl_iface_dbus.c.

6.31.2.11 DBusMessage* wpas_dbus_new_invalid_network_error (DBusMessage * *message*)

Return a new invalid network error message.

Parameters:

message Pointer to incoming dbus message this error refers to

Returns:

a dbus error message

Convenience function to create and return an invalid network error

Definition at line 367 of file ctrl_iface_dbus.c.

6.31.2.12 int wpas_dbus_register_iface (struct wpa_supplicant * *wpa_s*)

Register a new interface with dbus.

Parameters:

global Global wpa_supplicant data

wpa_s wpa_supplicant interface description structure to register

Returns:

0 on success, -1 on error

Registers a new interface with dbus and assigns it a dbus object path.

Definition at line 935 of file ctrl_iface_dbus.c.

Here is the call graph for this function:

6.31.2.13 int wpas_dbus_unregister_iface (struct wpa_supplicant * *wpa_s*)

Unregister an interface from dbus.

Parameters:

wpa_s wpa_supplicant interface structure

Returns:

0 on success, -1 on failure

Unregisters the interface with dbus

Definition at line 991 of file ctrl_iface_dbus.c.

Here is the call graph for this function:

6.32 ctrl_iface_dbus.h File Reference

WPA Suplicant / dbus-based control interface.

This graph shows which files directly or indirectly include this file:

6.32.1 Detailed Description

WPA Suplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_dbus.h](#).

6.33 ctrl_iface_dbus_handlers.c File Reference

WPA Supplicant / dbus-based control interface.

```
#include "includes.h"
#include <dbus/dbus.h>
#include "common.h"
#include "config.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface_dbus.h"
#include "ctrl_iface_dbus_handlers.h"
#include "l2_packet.h"
#include "eap_methods.h"
#include "dbus_dict_helpers.h"
#include "wpa.h"
```

Include dependency graph for ctrl_iface_dbus_handlers.c:

Functions

- DBusMessage * [wpas_dbus_global_add_interface](#) (DBusMessage *message, struct `wpa_global` *global)
Request registration of a network interface.
- DBusMessage * [wpas_dbus_global_remove_interface](#) (DBusMessage *message, struct `wpa_global` *global)
Request deregistration of an interface.

- DBusMessage * [wpas_dbus_global_get_interface](#) (DBusMessage *message, struct [wpa_global](#) *global)
Get the object path for an interface name.
- DBusMessage * [wpas_dbus_iface_scan](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Request a wireless scan on an interface.
- DBusMessage * [wpas_dbus_iface_scan_results](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Get the results of a recent scan request.
- DBusMessage * [wpas_dbus_bssid_properties](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s, struct [wpa_scan_result](#) *res)
Return the properties of a scanned network.
- DBusMessage * [wpas_dbus_iface_capabilities](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Return interface capabilities.
- DBusMessage * [wpas_dbus_iface_add_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Add a new configured network.
- DBusMessage * [wpas_dbus_iface_remove_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Remove a configured network.
- DBusMessage * [wpas_dbus_iface_set_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s, struct [wpa_ssid](#) *ssid)
Set options for a configured network.
- DBusMessage * [wpas_dbus_iface_enable_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s, struct [wpa_ssid](#) *ssid)
Mark a configured network as enabled.
- DBusMessage * [wpas_dbus_iface_disable_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s, struct [wpa_ssid](#) *ssid)
Mark a configured network as disabled.
- DBusMessage * [wpas_dbus_iface_select_network](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Attempt association with a configured network.
- DBusMessage * [wpas_dbus_iface_disconnect](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Terminate the current connection.
- DBusMessage * [wpas_dbus_iface_set_ap_scan](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)
Control roaming mode.

- DBusMessage * [wpas_dbus_iface_get_state](#) (DBusMessage *message, struct [wpa_supplicant](#) *wpa_s)

Get interface state.

6.33.1 Detailed Description

WPA Supplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_dbus_handlers.c](#).

6.33.2 Function Documentation

6.33.2.1 DBusMessage* wpas_dbus_bssid_properties (DBusMessage * *message*, struct [wpa_supplicant](#) * *wpa_s*, struct [wpa_scan_result](#) * *res*)

Return the properties of a scanned network.

Parameters:

message Pointer to incoming dbus message
wpa_s [wpa_supplicant](#) structure for a network interface
res [wpa_supplicant](#) scan result for which to get properties

Returns:

a dbus message containing the properties for the requested network

Handler function for "properties" method call of a scanned network. Returns a dbus message containing the the properties.

Definition at line 389 of file [ctrl_iface_dbus_handlers.c](#).

Here is the call graph for this function:

6.33.2.2 DBusMessage* wpas_dbus_global_add_interface (DBusMessage * *message*, struct wpa_global * *global*)

Request registration of a network interface.

Parameters:

- message* Pointer to incoming dbus message
- global* wpa_supplicant global data structure

Returns:

The object path of the new interface object, or a dbus error message with more information

Handler function for "addInterface" method call. Handles requests by dbus clients to register a network interface that [wpa_supplicant](#) will manage.

Definition at line 97 of file `ctrl_iface_dbus_handlers.c`.

Here is the call graph for this function:

6.33.2.3 DBusMessage* wpas_dbus_global_get_interface (DBusMessage * *message*, struct wpa_global * *global*)

Get the object path for an interface name.

Parameters:

- message* Pointer to incoming dbus message
- global* wpa_supplicant global data structure

Returns:

The object path of the interface object, or a dbus error message with more information

Handler function for "getInterface" method call. Handles requests by dbus clients for the object path of an specific network interface.

Definition at line 248 of file `ctrl_iface_dbus_handlers.c`.

Here is the call graph for this function:

6.33.2.4 DBusMessage* wpas_dbus_global_remove_interface (DBusMessage * *message*, struct wpa_global * *global*)

Request deregistration of an interface.

Parameters:

message Pointer to incoming dbus message
global `wpa_supplicant` global data structure

Returns:

a dbus message containing a UINT32 indicating success (1) or failure (0), or returns a dbus error message with more information

Handler function for "removeInterface" method call. Handles requests by dbus clients to deregister a network interface that `wpa_supplicant` currently manages.

Definition at line 203 of file `ctrl_iface_dbus_handlers.c`.

Here is the call graph for this function:

6.33.2.5 DBusMessage* wpas_dbus_iface_add_network (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Add a new configured network.

Parameters:

message Pointer to incoming dbus message
wpa_s `wpa_supplicant` structure for a network interface

Returns:

A dbus message containing the object path of the new network

Handler function for "addNetwork" method call of a network interface.

Definition at line 761 of file `ctrl_iface_dbus_handlers.c`.

Here is the call graph for this function:

6.33.2.6 DBusMessage* wpas_dbus_iface_capabilities (DBusMessage * *message*, struct **wpa_supplicant** * *wpa_s*)

Return interface capabilities.

Parameters:

message Pointer to incoming dbus message
wpa_s `wpa_supplicant` structure for a network interface

Returns:

A dbus message containing a dict of strings

Handler function for "capabilities" method call of an interface.

Definition at line 472 of file `ctrl_iface_dbus_handlers.c`.

Here is the call graph for this function:

6.33.2.7 DBusMessage* wpas_dbus_iface_disable_network (DBusMessage * *message*, struct **wpa_supplicant** * *wpa_s*, struct **wpa_ssid** * *ssid*)

Mark a configured network as disabled.

Parameters:

message Pointer to incoming dbus message
wpa_s `wpa_supplicant` structure for a network interface
ssid `wpa_ssid` structure for a configured network

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "disable" method call of a configured network.

Definition at line 1041 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.8 DBusMessage* wpas_dbus_iface_disconnect (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Terminate the current connection.

Parameters:

message Pointer to incoming dbus message

wpa_s `wpa_supplicant` structure for a network interface

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "disconnect" method call of network interface.

Definition at line 1156 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.9 DBusMessage* wpas_dbus_iface_enable_network (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*, struct wpa_ssid * *ssid*)

Mark a configured network as enabled.

Parameters:

- message* Pointer to incoming dbus message
- wpa_s* wpa_supplicant structure for a network interface
- ssid* wpa_ssid structure for a configured network

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "enable" method call of a configured network.

Definition at line 1012 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.10 DBusMessage* wpas_dbus_iface_get_state (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Get interface state.

Parameters:

- message* Pointer to incoming dbus message
- wpa_s* wpa_supplicant structure for a network interface

Returns:

A dbus message containing a STRING representing the current interface state

Handler function for "state" method call.

Definition at line 1210 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.11 DBusMessage* wpas_dbus_iface_remove_network (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Remove a configured network.

Parameters:

message Pointer to incoming dbus message
wpa_s [wpa_supplicant](#) structure for a network interface

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "removeNetwork" method call of a network interface.

Definition at line 815 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.12 DBusMessage* wpas_dbus_iface_scan (DBusMessage * *message*, struct [wpa_supplicant](#) * *wpa_s*)

Request a wireless scan on an interface.

Parameters:

message Pointer to incoming dbus message
wpa_s [wpa_supplicant](#) structure for a network interface

Returns:

a dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "scan" method call of a network device. Requests that [wpa_supplicant](#) perform a wireless scan as soon as possible on a particular wireless interface.

Definition at line 300 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.13 DBusMessage* wpas_dbus_iface_scan_results (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Get the results of a recent scan request.

Parameters:

message Pointer to incoming dbus message

wpa_s wpa_supplicant structure for a network interface

Returns:

a dbus message containing a dbus array of objects paths, or returns a dbus error message if not scan results could be found

Handler function for "scanResults" method call of a network device. Returns a dbus message containing the object paths of wireless networks found.

Definition at line 320 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.14 DBusMessage* wpas_dbus_iface_select_network (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Attempt association with a configured network.

Parameters:

message Pointer to incoming dbus message

wpa_s wpa_supplicant structure for a network interface

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "selectNetwork" method call of network interface.

Definition at line 1063 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.33.2.15 DBusMessage* wpas_dbus_iface_set_ap_scan (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*)

Control roaming mode.

Parameters:

message Pointer to incoming dbus message

wpa_s wpa_supplicant structure for a network interface

Returns:

A dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "setAPScan" method call.

Definition at line 1176 of file ctrl_iface_dbus_handlers.c.

6.33.2.16 DBusMessage* wpas_dbus_iface_set_network (DBusMessage * *message*, struct wpa_supplicant * *wpa_s*, struct wpa_ssid * *ssid*)

Set options for a configured network.

Parameters:

message Pointer to incoming dbus message

wpa_s wpa_supplicant structure for a network interface

ssid wpa_ssid structure for a configured network

Returns:

a dbus message containing a UINT32 indicating success (1) or failure (0)

Handler function for "set" method call of a configured network.

Definition at line 897 of file ctrl_iface_dbus_handlers.c.

Here is the call graph for this function:

6.34 ctrl_iface_dbus_handlers.h File Reference

WPA Supplicant / dbus-based control interface.

This graph shows which files directly or indirectly include this file:

6.34.1 Detailed Description

WPA Supplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_dbus_handlers.h](#).

6.35 ctrl_iface_named_pipe.c File Reference

WPA Supplicant / Windows Named Pipe -based control interface.

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
#include "config.h"
#include "eapol_sm.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface.h"
#include "wpa_ctrl.h"
#include <sddl.h>
```

Include dependency graph for ctrl_iface_named_pipe.c:

Defines

- `#define _WIN32_WINNT 0x0500`
- `#define WPA_SUPPLICANT_NAMED_PIPE "WpaSupplicant"`
- `#define NAMEDPIPEPREFIX TEXT("\\\\.\\"\\pipe\\\") TEXT(WPA_SUPPLICANT_-NAMED_PIPE)`
- `#define REQUEST_BUFSIZE 256`
- `#define REPLY_BUFSIZE 4096`

Functions

- `ctrl_iface_priv * wpa_supplicant_ctrl_iface_init (struct wpa_supplicant *wpa_s)`
Initialize control interface.
- `void wpa_supplicant_ctrl_iface_deinit (struct ctrl_iface_priv *priv)`

Deinitialize control interface.

- void [wpa_supplicant_ctrl_iface_wait](#) (struct ctrl_iface_priv *priv)
Wait for ctrl_iface monitor.
- ctrl_iface_global_priv * [wpa_supplicant_global_ctrl_iface_init](#) (struct [wpa_global](#) *global)
Initialize global control interface.
- void [wpa_supplicant_global_ctrl_iface_deinit](#) (struct ctrl_iface_global_priv *priv)
Deinitialize global ctrl interface.

6.35.1 Detailed Description

WPA Supplicant / Windows Named Pipe -based control interface.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_named_pipe.c](#).

6.35.2 Function Documentation

6.35.2.1 void [wpa_supplicant_ctrl_iface_deinit](#) (struct ctrl_iface_priv *priv)

Deinitialize control interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Deinitialize the control interface that was initialized with [wpa_supplicant_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 472 of file [ctrl_iface_named_pipe.c](#).

6.35.2.2 struct ctrl_iface_priv* [wpa_supplicant_ctrl_iface_init](#) (struct [wpa_supplicant](#) *wpa_s)

Initialize control interface.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Returns:

Pointer to private data on success, NULL on failure

Initialize the control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 444 of file ctrl_iface_named_pipe.c.

Here is the call graph for this function:

6.35.2.3 void wpa_supplicant_ctrl_iface_wait (struct ctrl_iface_priv *priv)

Wait for ctrl_iface monitor.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Wait until the first message from an external program using the control interface is received. This function can be used to delay normal startup processing to allow control interface programs to attach with wpa_supplicant before normal operations are started.

Required to be implemented in each control interface backend.

Definition at line 531 of file ctrl_iface_named_pipe.c.

Here is the call graph for this function:

6.35.2.4 void wpa_supplicant_global_ctrl_iface_deinit (struct ctrl_iface_global_priv *priv)

Deinitialize global ctrl interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_global_ctrl_iface_init\(\)](#)

Deinitialize the global control interface that was initialized with [wpa_supplicant_global_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 831 of file ctrl_iface_named_pipe.c.

6.35.2.5 struct ctrl_iface_global_priv* wpa_supplicant_global_ctrl_iface_init (struct wpa_global *global)

Initialize global control interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

Pointer to private data on success, NULL on failure

Initialize the global control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 812 of file ctrl_iface_named_pipe.c.

Here is the call graph for this function:

6.36 ctrl_iface_udp.c File Reference

WPA Supplicant / UDP socket -based control interface.

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
#include "config.h"
#include "eapol_sm.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface.h"
#include "wpa_ctrl.h"
```

Include dependency graph for ctrl_iface_udp.c:

Data Structures

- struct [wpa_ctrl_dst](#)
Internal data structure of control interface clients.
- struct [ctrl_iface_priv](#)
- struct [ctrl_iface_global_priv](#)

Defines

- #define [COOKIE_LEN](#) 8

Functions

- [ctrl_iface_priv * wpa_supplicant_ctrl_iface_init](#) (struct [wpa_supplicant](#) *[wpa_s](#))
Initialize control interface.

- void [wpa_supplicant_ctrl_iface_deinit](#) (struct ctrl_iface_priv *priv)
Deinitialize control interface.
- void [wpa_supplicant_ctrl_iface_wait](#) (struct ctrl_iface_priv *priv)
Wait for ctrl_iface monitor.
- ctrl_iface_global_priv * [wpa_supplicant_global_ctrl_iface_init](#) (struct wpa_global *global)
Initialize global control interface.
- void [wpa_supplicant_global_ctrl_iface_deinit](#) (struct ctrl_iface_global_priv *priv)
Deinitialize global ctrl interface.

6.36.1 Detailed Description

WPA Supplicant / UDP socket -based control interface.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_udp.c](#).

6.36.2 Function Documentation

6.36.2.1 void [wpa_supplicant_ctrl_iface_deinit](#) (struct ctrl_iface_priv *priv)

Deinitialize control interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Deinitialize the control interface that was initialized with [wpa_supplicant_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 317 of file [ctrl_iface_udp.c](#).

Here is the call graph for this function:

6.36.2.2 struct ctrl_iface_priv* wpa_supplicant_ctrl_iface_init (struct wpa_supplicant * wpa_s)

Initialize control interface.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Returns:

Pointer to private data on success, NULL on failure

Initialize the control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 273 of file [ctrl_iface_udp.c](#).

Here is the call graph for this function:

6.36.2.3 void wpa_supplicant_ctrl_iface_wait (struct ctrl_iface_priv * priv)

Wait for ctrl_iface monitor.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Wait until the first message from an external program using the control interface is received. This function can be used to delay normal startup processing to allow control interface programs to attach with `wpa_supplicant` before normal operations are started.

Required to be implemented in each control interface backend.

Definition at line 398 of file [ctrl_iface_udp.c](#).

Here is the call graph for this function:

6.36.2.4 void wpa_supplicant_global_ctrl_iface_deinit (struct ctrl_iface_global_priv * priv)

Deinitialize global ctrl interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_global_ctrl_iface_init\(\)](#)

Deinitialize the global control interface that was initialized with [wpa_supplicant_global_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 556 of file ctrl_iface_udp.c.

Here is the call graph for this function:

6.36.2.5 struct ctrl_iface_global_priv* wpa_supplicant_global_ctrl_iface_init (struct wpa_global *global)

Initialize global control interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

Pointer to private data on success, NULL on failure

Initialize the global control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 509 of file ctrl_iface_udp.c.

Here is the call graph for this function:

6.37 ctrl_iface_unix.c File Reference

WPA Suplicant / UNIX domain socket -based control interface.

```
#include "includes.h"
#include <sys/un.h>
#include <sys/stat.h>
#include <grp.h>
#include "common.h"
#include "eloop.h"
#include "config.h"
#include "eapol_sm.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface.h"
```

Include dependency graph for ctrl_iface_unix.c:

Data Structures

- struct [wpa_ctrl_dst](#)
Internal data structure of control interface clients.
- struct [ctrl_iface_priv](#)
- struct [ctrl_iface_global_priv](#)

Functions

- [ctrl_iface_priv * wpa_supplicant_ctrl_iface_init](#) (struct [wpa_supplicant](#) *[wpa_s](#))

Initialize control interface.

- void [wpa_supplicant_ctrl_iface_deinit](#) (struct ctrl_iface_priv *priv)
Deinitialize control interface.
- void [wpa_supplicant_ctrl_iface_wait](#) (struct ctrl_iface_priv *priv)
Wait for ctrl_iface monitor.
- ctrl_iface_global_priv * [wpa_supplicant_global_ctrl_iface_init](#) (struct wpa_global *global)
Initialize global control interface.
- void [wpa_supplicant_global_ctrl_iface_deinit](#) (struct ctrl_iface_global_priv *priv)
Deinitialize global ctrl interface.

6.37.1 Detailed Description

WPA Supplicant / UNIX domain socket -based control interface.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ctrl_iface_unix.c](#).

6.37.2 Function Documentation

6.37.2.1 void [wpa_supplicant_ctrl_iface_deinit](#) (struct ctrl_iface_priv *priv)

Deinitialize control interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Deinitialize the control interface that was initialized with [wpa_supplicant_ctrl_iface_init\(\)](#).

Required to be implemented in each control interface backend.

Definition at line 405 of file [ctrl_iface_unix.c](#).

Here is the call graph for this function:

6.37.2.2 struct ctrl_iface_priv* wpa_supplicant_ctrl_iface_init (struct wpa_supplicant * wpa_s)

Initialize control interface.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Returns:

Pointer to private data on success, NULL on failure

Initialize the control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 253 of file [ctrl_iface_unix.c](#).

Here is the call graph for this function:

6.37.2.3 void wpa_supplicant_ctrl_iface_wait (struct ctrl_iface_priv * priv)

Wait for ctrl_iface monitor.

Parameters:

priv Pointer to private data from [wpa_supplicant_ctrl_iface_init\(\)](#)

Wait until the first message from an external program using the control interface is received. This function can be used to delay normal startup processing to allow control interface programs to attach with `wpa_supplicant` before normal operations are started.

Required to be implemented in each control interface backend.

Definition at line 526 of file [ctrl_iface_unix.c](#).

Here is the call graph for this function:

6.37.2.4 void wpa_supplicant_global_ctrl_iface_deinit (struct ctrl_iface_global_priv * priv)

Deinitialize global ctrl interface.

Parameters:

priv Pointer to private data from [wpa_supplicant_global_ctrl_iface_init\(\)](#)

Deinitialize the global control interface that was initialized with [wpa_supplicant_global_ctrl_iface_init\(\)](#). Required to be implemented in each control interface backend.

Definition at line 650 of file ctrl_iface_unix.c.

Here is the call graph for this function:

6.37.2.5 struct ctrl_iface_global_priv* wpa_supplicant_global_ctrl_iface_init (struct wpa_global *global)

Initialize global control interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

Pointer to private data on success, NULL on failure

Initialize the global control interface and start receiving commands from external programs.

Required to be implemented in each control interface backend.

Definition at line 576 of file ctrl_iface_unix.c.

Here is the call graph for this function:

6.38 dbus_dict_helpers.c File Reference

WPA Suplicant / dbus-based control interface.

```
#include <dbus/dbus.h>
#include <string.h>
#include <stdio.h>
#include <stdlib.h>
#include "common.h"
#include "dbus_dict_helpers.h"
```

Include dependency graph for dbus_dict_helpers.c:

Functions

- `dbus_bool_t wpa_dbus_dict_open_write (DBusMessageIter *iter, DBusMessageIter *iter_dict)`
- `dbus_bool_t wpa_dbus_dict_close_write (DBusMessageIter *iter, DBusMessageIter *iter_dict)`
- `dbus_bool_t wpa_dbus_dict_append_string (DBusMessageIter *iter_dict, const char *key, const char *value)`
- `dbus_bool_t wpa_dbus_dict_append_byte (DBusMessageIter *iter_dict, const char *key, const char value)`
- `dbus_bool_t wpa_dbus_dict_append_bool (DBusMessageIter *iter_dict, const char *key, const dbus_bool_t value)`
- `dbus_bool_t wpa_dbus_dict_append_int16 (DBusMessageIter *iter_dict, const char *key, const dbus_int16_t value)`
- `dbus_bool_t wpa_dbus_dict_append_uint16 (DBusMessageIter *iter_dict, const char *key, const dbus_uint16_t value)`
- `dbus_bool_t wpa_dbus_dict_append_int32 (DBusMessageIter *iter_dict, const char *key, const dbus_int32_t value)`
- `dbus_bool_t wpa_dbus_dict_append_uint32 (DBusMessageIter *iter_dict, const char *key, const dbus_uint32_t value)`
- `dbus_bool_t wpa_dbus_dict_append_int64 (DBusMessageIter *iter_dict, const char *key, const dbus_int64_t value)`
- `dbus_bool_t wpa_dbus_dict_append_uint64 (DBusMessageIter *iter_dict, const char *key, const dbus_uint64_t value)`
- `dbus_bool_t wpa_dbus_dict_append_double (DBusMessageIter *iter_dict, const char *key, const double value)`
- `dbus_bool_t wpa_dbus_dict_append_object_path (DBusMessageIter *iter_dict, const char *key, const char *value)`

- `dbus_bool_t wpa_dbus_dict_append_byte_array` (DBusMessageIter *iter_dict, const char *key, const char *value, const dbus_uint32_t value_len)
- `dbus_bool_t wpa_dbus_dict_begin_string_array` (DBusMessageIter *iter_dict, const char *key, DBusMessageIter *iter_dict_entry, DBusMessageIter *iter_dict_val, DBusMessageIter *iter_array)
- `dbus_bool_t wpa_dbus_dict_string_array_add_element` (DBusMessageIter *iter_array, const char *elem)
- `dbus_bool_t wpa_dbus_dict_end_string_array` (DBusMessageIter *iter_dict, DBusMessageIter *iter_dict_entry, DBusMessageIter *iter_dict_val, DBusMessageIter *iter_array)
- `dbus_bool_t wpa_dbus_dict_append_string_array` (DBusMessageIter *iter_dict, const char *key, const char **items, const dbus_uint32_t num_items)
- `dbus_bool_t wpa_dbus_dict_open_read` (DBusMessageIter *iter, DBusMessageIter *iter_dict)
- `dbus_bool_t wpa_dbus_dict_get_entry` (DBusMessageIter *iter_dict, struct wpa_dbus_dict_entry *entry)
- `dbus_bool_t wpa_dbus_dict_has_dict_entry` (DBusMessageIter *iter_dict)
- `void wpa_dbus_dict_entry_clear` (struct wpa_dbus_dict_entry *entry)

6.38.1 Detailed Description

WPA Supplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [dbus_dict_helpers.c](#).

6.38.2 Function Documentation

6.38.2.1 `dbus_bool_t wpa_dbus_dict_append_bool` (`DBusMessageIter * iter_dict, const char * key, const dbus_bool_t value`)

Add a boolean entry to the dict.

Parameters:

`iter_dict` A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

`key` The key of the dict item

`value` The boolean value

Returns:

TRUE on success, FALSE on failure

Definition at line 261 of file [dbus_dict_helpers.c](#).

6.38.2.2 `dbus_bool_t wpa_dbus_dict_append_byte (DBusMessageIter *iter_dict, const char *key, const char value)`

Add a byte entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The byte value

Returns:

TRUE on success, FALSE on failure

Definition at line 241 of file dbus_dict_helpers.c.

6.38.2.3 `dbus_bool_t wpa_dbus_dict_append_byte_array (DBusMessageIter *iter_dict, const char *key, const char *value, const dbus_uint32_t value_len)`

Add a byte array entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The byte array

value_len The length of the byte array, in bytes

Returns:

TRUE on success, FALSE on failure

Definition at line 450 of file dbus_dict_helpers.c.

6.38.2.4 `dbus_bool_t wpa_dbus_dict_append_double (DBusMessageIter *iter_dict, const char *key, const double value)`

Add a double-precision floating point entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The double-precision floating point value

Returns:

TRUE on success, FALSE on failure

Definition at line 407 of file dbus_dict_helpers.c.

6.38.2.5 `dbus_bool_t wpa_dbus_dict_append_int16 (DBusMessageIter *iter_dict, const char *key, const dbus_int16_t value)`

Add a 16-bit signed integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 16-bit signed integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 281 of file dbus_dict_helpers.c.

6.38.2.6 `dbus_bool_t wpa_dbus_dict_append_int32 (DBusMessageIter *iter_dict, const char *key, const dbus_int32_t value)`

Add a 32-bit signed integer to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 32-bit signed integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 323 of file dbus_dict_helpers.c.

6.38.2.7 `dbus_bool_t wpa_dbus_dict_append_int64 (DBusMessageIter *iter_dict, const char *key, const dbus_int64_t value)`

Add a 64-bit integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 64-bit integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 365 of file dbus_dict_helpers.c.

6.38.2.8 `dbus_bool_t wpa_dbus_dict_append_object_path (DBusMessageIter * iter_dict, const char * key, const char * value)`

Add a DBus object path entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
key The key of the dict item
value The DBus object path value

Returns:

TRUE on success, FALSE on failure

Definition at line 428 of file dbus_dict_helpers.c.

6.38.2.9 `dbus_bool_t wpa_dbus_dict_append_string (DBusMessageIter * iter_dict, const char * key, const char * value)`

Add a string entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
key The key of the dict item
value The string value

Returns:

TRUE on success, FALSE on failure

Definition at line 221 of file dbus_dict_helpers.c.

6.38.2.10 `dbus_bool_t wpa_dbus_dict_append_string_array (DBusMessageIter * iter_dict, const char * key, const char ** items, const dbus_uint32_t num_items)`

Convenience function to add an entire string array to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
key The key of the dict item
items The array of strings
num_items The number of strings in the array

Returns:

TRUE on success, FALSE on failure

Definition at line 573 of file dbus_dict_helpers.c.

Here is the call graph for this function:

6.38.2.11 `dbus_bool_t wpa_dbus_dict_append_uint16 (DBusMessageIter *iter_dict, const char *key, const dbus_uint16_t value)`

Add a 16-bit unsigned integer entry to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
- key* The key of the dict item
- value* The 16-bit unsigned integer value

Returns:

- TRUE on success, FALSE on failure

Definition at line 302 of file dbus_dict_helpers.c.

6.38.2.12 `dbus_bool_t wpa_dbus_dict_append_uint32 (DBusMessageIter *iter_dict, const char *key, const dbus_uint32_t value)`

Add a 32-bit unsigned integer entry to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
- key* The key of the dict item
- value* The 32-bit unsigned integer value

Returns:

- TRUE on success, FALSE on failure

Definition at line 344 of file dbus_dict_helpers.c.

6.38.2.13 `dbus_bool_t wpa_dbus_dict_append_uint64 (DBusMessageIter *iter_dict, const char *key, const dbus_uint64_t value)`

Add a 64-bit unsigned integer entry to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
- key* The key of the dict item
- value* The 64-bit unsigned integer value

Returns:

- TRUE on success, FALSE on failure

Definition at line 386 of file dbus_dict_helpers.c.

6.38.2.14 `dbus_bool_t wpa_dbus_dict_begin_string_array (DBusMessageIter * iter_dict, const char * key, DBusMessageIter * iter_dict_entry, DBusMessageIter * iter_dict_val, DBusMessageIter * iter_array)`

Begin a string array entry in the dict

Parameters:

- iter_dict* A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
- key* The key of the dict item
- iter_dict_entry* A private DBusMessageIter provided by the caller to be passed to [wpa_dbus_dict_end_string_array](#)
- iter_dict_val* A private DBusMessageIter provided by the caller to be passed to [wpa_dbus_dict_end_string_array](#)
- iter_array* On return, the DBusMessageIter to be passed to [wpa_dbus_dict_string_array_add_element](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 479 of file dbus_dict_helpers.c.

6.38.2.15 `dbus_bool_t wpa_dbus_dict_close_write (DBusMessageIter * iter, DBusMessageIter * iter_dict)`

End a dict element in a dbus message. Should be paired with a call to [wpa_dbus_dict_open_write](#).

Parameters:

- iter* valid dbus message iterator, same as passed to [wpa_dbus_dict_open_write\(\)](#)
- iter_dict* a dbus dict iterator returned from [wpa_dbus_dict_open_write](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 65 of file dbus_dict_helpers.c.

6.38.2.16 `dbus_bool_t wpa_dbus_dict_end_string_array (DBusMessageIter * iter_dict, DBusMessageIter * iter_dict_entry, DBusMessageIter * iter_dict_val, DBusMessageIter * iter_array)`

End a string array dict entry

Parameters:

- iter_dict* A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
- iter_dict_entry* A private DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)
- iter_dict_val* A private DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)
- iter_array* A DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 543 of file dbus_dict_helpers.c.

6.38.2.17 void wpa_dbus_dict_entry_clear (struct wpa_dbus_dict_entry * *entry*)

Free any memory used by the entry object.

Parameters:

entry The entry object

Definition at line 939 of file dbus_dict_helpers.c.

6.38.2.18 dbus_bool_t wpa_dbus_dict_get_entry (DBusMessageIter * *iter_dict*, struct wpa_dbus_dict_entry * *entry*)

Read the current key/value entry from the dict. Entries are dynamically allocated when needed and must be freed after use with the [wpa_dbus_dict_entry_clear](#) function.

The returned entry object will be filled with the type and value of the next entry in the dict, or the type will be DBUS_TYPE_INVALID if an error occurred.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_read](#)

entry A valid dict entry object into which the dict key and value will be placed

Returns:

TRUE on success, FALSE on failure

Definition at line 873 of file dbus_dict_helpers.c.

Here is the call graph for this function:

6.38.2.19 dbus_bool_t wpa_dbus_dict_has_dict_entry (DBusMessageIter * *iter_dict*)

Return whether or not there are additional dictionary entries.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_read](#)

Returns:

TRUE if more dict entries exists, FALSE if no more dict entries exist

Definition at line 923 of file dbus_dict_helpers.c.

6.38.2.20 dbus_bool_t wpa_dbus_dict_open_read (DBusMessageIter * *iter*, DBusMessageIter * *iter_dict*)

Start reading from a dbus dict.

Parameters:

iter A valid DBusMessageIter pointing to the start of the dict

iter_dict (out) A DBusMessageIter to be passed to [wpa_dbus_dict_read_next_entry](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 618 of file dbus_dict_helpers.c.

6.38.2.21 dbus_bool_t wpa_dbus_dict_open_write (DBusMessageIter * iter, DBusMessageIter * iter_dict)

Start a dict in a dbus message. Should be paired with a call to [wpa_dbus_dict_close_write](#).

Parameters:

iter A valid dbus message iterator

iter_dict (out) A dict iterator to pass to further dict functions

Returns:

TRUE on success, FALSE on failure

Definition at line 34 of file dbus_dict_helpers.c.

6.38.2.22 dbus_bool_t wpa_dbus_dict_string_array_add_element (DBusMessageIter * iter_array, const char * elem)

Add a single string element to a string array dict entry

Parameters:

iter_array A valid DBusMessageIter returned from [wpa_dbus_dict_begin_string_array](#)'s iter_array parameter

elem The string element to be added to the dict entry's string array

Returns:

TRUE on success, FALSE on failure

Definition at line 518 of file dbus_dict_helpers.c.

6.39 dbus_dict_helpers.h File Reference

WPA Supplicant / dbus-based control interface.

This graph shows which files directly or indirectly include this file:

Functions

- [dbus_bool_t wpa_dbus_dict_open_write](#) (DBusMessageIter *iter, DBusMessageIter *iter_dict)
- [dbus_bool_t wpa_dbus_dict_close_write](#) (DBusMessageIter *iter, DBusMessageIter *iter_dict)
- [dbus_bool_t wpa_dbus_dict_append_string](#) (DBusMessageIter *iter_dict, const char *key, const char *value)
- [dbus_bool_t wpa_dbus_dict_append_byte](#) (DBusMessageIter *iter_dict, const char *key, const char value)
- [dbus_bool_t wpa_dbus_dict_append_bool](#) (DBusMessageIter *iter_dict, const char *key, const dbus_bool_t value)
- [dbus_bool_t wpa_dbus_dict_append_int16](#) (DBusMessageIter *iter_dict, const char *key, const dbus_int16_t value)
- [dbus_bool_t wpa_dbus_dict_append_uint16](#) (DBusMessageIter *iter_dict, const char *key, const dbus_uint16_t value)
- [dbus_bool_t wpa_dbus_dict_append_int32](#) (DBusMessageIter *iter_dict, const char *key, const dbus_int32_t value)
- [dbus_bool_t wpa_dbus_dict_append_uint32](#) (DBusMessageIter *iter_dict, const char *key, const dbus_uint32_t value)
- [dbus_bool_t wpa_dbus_dict_append_int64](#) (DBusMessageIter *iter_dict, const char *key, const dbus_int64_t value)
- [dbus_bool_t wpa_dbus_dict_append_uint64](#) (DBusMessageIter *iter_dict, const char *key, const dbus_uint64_t value)
- [dbus_bool_t wpa_dbus_dict_append_double](#) (DBusMessageIter *iter_dict, const char *key, const double value)
- [dbus_bool_t wpa_dbus_dict_append_object_path](#) (DBusMessageIter *iter_dict, const char *key, const char *value)
- [dbus_bool_t wpa_dbus_dict_append_byte_array](#) (DBusMessageIter *iter_dict, const char *key, const char *value, const dbus_uint32_t value_len)
- [dbus_bool_t wpa_dbus_dict_begin_string_array](#) (DBusMessageIter *iter_dict, const char *key, DBusMessageIter *iter_dict_entry, DBusMessageIter *iter_dict_val, DBusMessageIter *iter_array)
- [dbus_bool_t wpa_dbus_dict_string_array_add_element](#) (DBusMessageIter *iter_array, const char *elem)
- [dbus_bool_t wpa_dbus_dict_end_string_array](#) (DBusMessageIter *iter_dict, DBusMessageIter *iter_dict_entry, DBusMessageIter *iter_dict_val, DBusMessageIter *iter_array)
- [dbus_bool_t wpa_dbus_dict_append_string_array](#) (DBusMessageIter *iter_dict, const char *key, const char **items, const dbus_uint32_t num_items)
- [dbus_bool_t wpa_dbus_dict_open_read](#) (DBusMessageIter *iter, DBusMessageIter *iter_dict)
- [dbus_bool_t wpa_dbus_dict_get_entry](#) (DBusMessageIter *iter_dict, struct wpa_dbus_dict_entry *entry)
- [dbus_bool_t wpa_dbus_dict_has_dict_entry](#) (DBusMessageIter *iter_dict)
- [void wpa_dbus_dict_entry_clear](#) (struct wpa_dbus_dict_entry *entry)

6.39.1 Detailed Description

WPA Suplicant / dbus-based control interface.

Copyright

Copyright (c) 2006, Dan Williams <dcbw@redhat.com> and Red Hat, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [dbus_dict_helpers.h](#).

6.39.2 Function Documentation

6.39.2.1 `dbus_bool_t wpa_dbus_dict_append_bool (DBusMessageIter *iter_dict, const char *key, const dbus_bool_t value)`

Add a boolean entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The boolean value

Returns:

TRUE on success, FALSE on failure

Definition at line 261 of file [dbus_dict_helpers.c](#).

6.39.2.2 `dbus_bool_t wpa_dbus_dict_append_byte (DBusMessageIter *iter_dict, const char *key, const char value)`

Add a byte entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The byte value

Returns:

TRUE on success, FALSE on failure

Definition at line 241 of file [dbus_dict_helpers.c](#).

6.39.2.3 `dbus_bool_t wpa_dbus_dict_append_byte_array (DBusMessageIter *iter_dict, const char *key, const char *value, const dbus_uint32_t value_len)`

Add a byte array entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The byte array

value_len The length of the byte array, in bytes

Returns:

TRUE on success, FALSE on failure

Definition at line 450 of file dbus_dict_helpers.c.

6.39.2.4 `dbus_bool_t wpa_dbus_dict_append_double (DBusMessageIter *iter_dict, const char *key, const double value)`

Add a double-precision floating point entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The double-precision floating point value

Returns:

TRUE on success, FALSE on failure

Definition at line 407 of file dbus_dict_helpers.c.

6.39.2.5 `dbus_bool_t wpa_dbus_dict_append_int16 (DBusMessageIter *iter_dict, const char *key, const dbus_int16_t value)`

Add a 16-bit signed integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 16-bit signed integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 281 of file dbus_dict_helpers.c.

6.39.2.6 `dbus_bool_t wpa_dbus_dict_append_int32 (DBusMessageIter *iter_dict, const char *key, const dbus_int32_t value)`

Add a 32-bit signed integer to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 32-bit signed integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 323 of file dbus_dict_helpers.c.

6.39.2.7 `dbus_bool_t wpa_dbus_dict_append_int64 (DBusMessageIter *iter_dict, const char *key, const dbus_int64_t value)`

Add a 64-bit integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The 64-bit integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 365 of file dbus_dict_helpers.c.

6.39.2.8 `dbus_bool_t wpa_dbus_dict_append_object_path (DBusMessageIter *iter_dict, const char *key, const char *value)`

Add a DBus object path entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)

key The key of the dict item

value The DBus object path value

Returns:

TRUE on success, FALSE on failure

Definition at line 428 of file dbus_dict_helpers.c.

6.39.2.9 `dbus_bool_t wpa_dbus_dict_append_string (DBusMessageIter *iter_dict, const char *key, const char *value)`

Add a string entry to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
- key* The key of the dict item
- value* The string value

Returns:

TRUE on success, FALSE on failure

Definition at line 221 of file dbus_dict_helpers.c.

6.39.2.10 `dbus_bool_t wpa_dbus_dict_append_string_array (DBusMessageIter *iter_dict, const char *key, const char **items, const dbus_uint32_t num_items)`

Convenience function to add an entire string array to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
- key* The key of the dict item
- items* The array of strings
- num_items* The number of strings in the array

Returns:

TRUE on success, FALSE on failure

Definition at line 573 of file dbus_dict_helpers.c.

Here is the call graph for this function:

6.39.2.11 `dbus_bool_t wpa_dbus_dict_append_uint16 (DBusMessageIter *iter_dict, const char *key, const dbus_uint16_t value)`

Add a 16-bit unsigned integer entry to the dict.

Parameters:

- iter_dict* A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
- key* The key of the dict item
- value* The 16-bit unsigned integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 302 of file dbus_dict_helpers.c.

6.39.2.12 `dbus_bool_t wpa_dbus_dict_append_uint32 (DBusMessageIter *iter_dict, const char *key, const dbus_uint32_t value)`

Add a 32-bit unsigned integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
key The key of the dict item
value The 32-bit unsigned integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 344 of file dbus_dict_helpers.c.

6.39.2.13 `dbus_bool_t wpa_dbus_dict_append_uint64 (DBusMessageIter *iter_dict, const char *key, const dbus_uint64_t value)`

Add a 64-bit unsigned integer entry to the dict.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_write](#)
key The key of the dict item
value The 64-bit unsigned integer value

Returns:

TRUE on success, FALSE on failure

Definition at line 386 of file dbus_dict_helpers.c.

6.39.2.14 `dbus_bool_t wpa_dbus_dict_begin_string_array (DBusMessageIter *iter_dict, const char *key, DBusMessageIter *iter_dict_entry, DBusMessageIter *iter_dict_val, DBusMessageIter *iter_array)`

Begin a string array entry in the dict

Parameters:

iter_dict A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
key The key of the dict item
iter_dict_entry A private DBusMessageIter provided by the caller to be passed to [wpa_dbus_dict_end_string_array](#)
iter_dict_val A private DBusMessageIter provided by the caller to be passed to [wpa_dbus_dict_end_string_array](#)

iter_array On return, the DBusMessageIter to be passed to [wpa_dbus_dict_string_array_add_element](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 479 of file dbus_dict_helpers.c.

6.39.2.15 `dbus_bool_t wpa_dbus_dict_close_write (DBusMessageIter * iter, DBusMessageIter * iter_dict)`

End a dict element in a dbus message. Should be paired with a call to [wpa_dbus_dict_open_write](#).

Parameters:

iter valid dbus message iterator, same as passed to [wpa_dbus_dict_open_write\(\)](#)
iter_dict a dbus dict iterator returned from [wpa_dbus_dict_open_write](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 65 of file dbus_dict_helpers.c.

6.39.2.16 `dbus_bool_t wpa_dbus_dict_end_string_array (DBusMessageIter * iter_dict, DBusMessageIter * iter_dict_entry, DBusMessageIter * iter_dict_val, DBusMessageIter * iter_array)`

End a string array dict entry

Parameters:

iter_dict A valid DBusMessageIter returned from [nmu_dbus_dict_open_write](#)
iter_dict_entry A private DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)
iter_dict_val A private DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)
iter_array A DBusMessageIter returned from [wpa_dbus_dict_end_string_array](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 543 of file dbus_dict_helpers.c.

6.39.2.17 `void wpa_dbus_dict_entry_clear (struct wpa_dbus_dict_entry * entry)`

Free any memory used by the entry object.

Parameters:

entry The entry object

Definition at line 939 of file dbus_dict_helpers.c.

6.39.2.18 `dbus_bool_t wpa_dbus_dict_get_entry (DBusMessageIter * iter_dict, struct wpa_dbus_dict_entry * entry)`

Read the current key/value entry from the dict. Entries are dynamically allocated when needed and must be freed after use with the [wpa_dbus_dict_entry_clear](#) function.

The returned entry object will be filled with the type and value of the next entry in the dict, or the type will be DBUS_TYPE_INVALID if an error occurred.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_read](#)

entry A valid dict entry object into which the dict key and value will be placed

Returns:

TRUE on success, FALSE on failure

Definition at line 873 of file dbus_dict_helpers.c.

Here is the call graph for this function:

6.39.2.19 `dbus_bool_t wpa_dbus_dict_has_dict_entry (DBusMessageIter * iter_dict)`

Return whether or not there are additional dictionary entries.

Parameters:

iter_dict A valid DBusMessageIter returned from [wpa_dbus_dict_open_read](#)

Returns:

TRUE if more dict entries exists, FALSE if no more dict entries exist

Definition at line 923 of file dbus_dict_helpers.c.

6.39.2.20 `dbus_bool_t wpa_dbus_dict_open_read (DBusMessageIter * iter, DBusMessageIter * iter_dict)`

Start reading from a dbus dict.

Parameters:

iter A valid DBusMessageIter pointing to the start of the dict

iter_dict (out) A DBusMessageIter to be passed to [wpa_dbus_dict_read_next_entry](#)

Returns:

TRUE on success, FALSE on failure

Definition at line 618 of file dbus_dict_helpers.c.

6.39.2.21 `dbus_bool_t wpa_dbus_dict_open_write (DBusMessageIter *iter, DBusMessageIter *iter_dict)`

Start a dict in a dbus message. Should be paired with a call to [wpa_dbus_dict_close_write](#).

Parameters:

iter A valid dbus message iterator

iter_dict (out) A dict iterator to pass to further dict functions

Returns:

TRUE on success, FALSE on failure

Definition at line 34 of file `dbus_dict_helpers.c`.

6.39.2.22 `dbus_bool_t wpa_dbus_dict_string_array_add_element (DBusMessageIter *iter_array, const char *elem)`

Add a single string element to a string array dict entry

Parameters:

iter_array A valid DBusMessageIter returned from [wpa_dbus_dict_begin_string_array](#)'s *iter_array* parameter

elem The string element to be added to the dict entry's string array

Returns:

TRUE on success, FALSE on failure

Definition at line 518 of file `dbus_dict_helpers.c`.

6.40 defs.h File Reference

WPA Supplicant - Common definitions.

This graph shows which files directly or indirectly include this file:

Defines

- #define MLME_SETPROTECTION_PROTECT_TYPE_NONE 0
- #define MLME_SETPROTECTION_PROTECT_TYPE_RX 1
- #define MLME_SETPROTECTION_PROTECT_TYPE_TX 2
- #define MLME_SETPROTECTION_PROTECT_TYPE_RX_TX 3
- #define MLME_SETPROTECTION_KEY_TYPE_GROUP 0
- #define MLME_SETPROTECTION_KEY_TYPE_PAIRWISE 1

Enumerations

- enum Boolean { FALSE = 0, TRUE = 1 }
- enum wpa_alg {
 WPA_ALG_NONE, WPA_ALG_WEP, WPA_ALG_TKIP, WPA_ALG_CCMP,
 WPA_ALG_IGTK, WPA_ALG_DHV }
- enum wpa_cipher {
 CIPHER_NONE, CIPHER_WEP40, CIPHER_TKIP, CIPHER_CCMP,
 CIPHER_WEP104 }
- enum wpa_key_mgmt {
 KEY_MGMT_802_1X, KEY_MGMT_PSK, KEY_MGMT_NONE, KEY_MGMT_802_1X_NO_WPA,
 KEY_MGMT_WPA_NONE }
- enum wpa_states {
 WPA_DISCONNECTED, WPA_INACTIVE, WPA_SCANNING, WPA_ASSOCIATING,
 WPA_ASSOCIATED, WPA_4WAY_HANDSHAKE, WPA_GROUP_HANDSHAKE, WPA_COMPLETED }

6.40.1 Detailed Description

WPA Supplicant - Common definitions.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [defs.h](#).

6.40.2 Enumeration Type Documentation

6.40.2.1 enum wpa_states

enum wpa_states - [wpa_supplicant](#) state

These enumeration values are used to indicate the current [wpa_supplicant](#) state (`wpa_s->wpa_state`). The current state can be retrieved with [wpa_supplicant_get_state\(\)](#) function and the state can be changed by calling [wpa_supplicant_set_state\(\)](#). In WPA state machine (`wpa.c` and `preauth.c`), the wrapper functions `wpa_sm_get_state()` and `wpa_sm_set_state()` should be used to access the state variable.

Enumeration values:

WPA_DISCONNECTED Disconnected state.

This state indicates that client is not associated, but is likely to start looking for an access point.
This state is entered when a connection is lost.

WPA_INACTIVE Inactive state ([wpa_supplicant](#) disabled).

This state is entered if there are no enabled networks in the configuration. [wpa_supplicant](#) is not trying to associate with a new network and external interaction (e.g., `ctrl_iface` call to add or enable a network) is needed to start association.

WPA_SCANNING Scanning for a network.

This state is entered when [wpa_supplicant](#) starts scanning for a network.

WPA_ASSOCIATING Trying to associate with a BSS/SSID.

This state is entered when [wpa_supplicant](#) has found a suitable BSS to associate with and the driver is configured to try to associate with this BSS in `ap_scan=1` mode. When using `ap_scan=2` mode, this state is entered when the driver is configured to try to associate with a network using the configured SSID and security policy.

WPA_ASSOCIATED Association completed.

This state is entered when the driver reports that association has been successfully completed with an AP. If IEEE 802.1X is used (with or without WPA/WPA2), [wpa_supplicant](#) remains in this state until the IEEE 802.1X/EAPOL authentication has been completed.

WPA_4WAY_HANDSHAKE WPA 4-Way Key Handshake in progress.

This state is entered when WPA/WPA2 4-Way Handshake is started. In case of WPA-PSK, this happens when receiving the first EAPOL-Key frame after association. In case of WPA-EAP, this state is entered when the IEEE 802.1X/EAPOL authentication has been completed.

WPA_GROUP_HANDSHAKE WPA Group Key Handshake in progress.

This state is entered when 4-Way Key Handshake has been completed (i.e., when the supplicant sends out message 4/4) and when Group Key rekeying is started by the AP (i.e., when supplicant receives message 1/2).

WPA_COMPLETED All authentication completed.

This state is entered when the full authentication process is completed. In case of WPA2, this happens when the 4-Way Handshake is successfully completed. With WPA, this state is entered after the Group Key Handshake; with IEEE 802.1X (non-WPA) connection is completed after dynamic keys are received (or if not used, after the EAP authentication has been completed).

With static WEP keys and plaintext connections, this state is entered when an association has been completed.

This state indicates that the supplicant has completed its processing for the association phase and that data connection is fully configured.

Definition at line 45 of file defs.h.

6.41 des.c File Reference

DES and 3DES-EDE ciphers.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
```

Include dependency graph for des.c:

6.41.1 Detailed Description

DES and 3DES-EDE ciphers.

Modifications to LibTomCrypt implementation:

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General

Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [des.c](#).

6.42 driver.h File Reference

WPA Supplicant - driver interface definition.

```
#include "defs.h"
```

Include dependency graph for driver.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define **WPA_SUPPLICANT_DRIVER_VERSION** 2
- #define **AUTH_ALG_OPEN_SYSTEM** 0x01
- #define **AUTH_ALG_SHARED_KEY** 0x02
- #define **AUTH_ALG_LEAP** 0x04
- #define **IEEE80211_MODE_INFRA** 0
- #define **IEEE80211_MODE_IBSS** 1
- #define **IEEE80211_CAP_ESS** 0x0001

- #define IEEE80211_CAP_IBSS 0x0002
- #define IEEE80211_CAP_PRIVACY 0x0010
- #define SSID_MAX_WPA_IE_LEN 40
- #define WPA_DRIVER_CAPA_KEY_MGMT_WPA 0x00000001
- #define WPA_DRIVER_CAPA_KEY_MGMT_WPA2 0x00000002
- #define WPA_DRIVER_CAPA_KEY_MGMT_WPA_PSK 0x00000004
- #define WPA_DRIVER_CAPA_KEY_MGMT_WPA2_PSK 0x00000008
- #define WPA_DRIVER_CAPA_KEY_MGMT_WPA_NONE 0x00000010
- #define WPA_DRIVER_CAPA_ENC_WEP40 0x00000001
- #define WPA_DRIVER_CAPA_ENC_WEP104 0x00000002
- #define WPA_DRIVER_CAPA_ENC_TKIP 0x00000004
- #define WPA_DRIVER_CAPA_ENC_CCMP 0x00000008
- #define WPA_DRIVER_AUTH_OPEN 0x00000001
- #define WPA_DRIVER_AUTH_SHARED 0x00000002
- #define WPA_DRIVER_AUTH_LEAP 0x00000004
- #define WPA_DRIVER_FLAGS_DRIVER_IE 0x00000001
- #define WPA_DRIVER_FLAGS_SET_KEYS_AFTER_ASSOC 0x00000002
- #define WPA_DRIVER_FLAGS_USER_SPACE_MLME 0x00000004
- #define WPA_CHAN_W_SCAN 0x00000001
- #define WPA_CHAN_W_ACTIVE_SCAN 0x00000002
- #define WPA_CHAN_W_IBSS 0x00000004
- #define WPA_RATE_ERP 0x00000001
- #define WPA_RATE_BASIC 0x00000002
- #define WPA_RATE_PREAMBLE2 0x00000004
- #define WPA_RATE_SUPPORTED 0x00000010
- #define WPA_RATE_OFDM 0x00000020
- #define WPA_RATE_CCK 0x00000040
- #define WPA_RATE_MANDATORY 0x00000100

Enumerations

- enum wpa_hw_mode { WPA_MODE_IEEE80211B, WPA_MODE_IEEE80211G, WPA_MODE_IEEE80211A, NUM_WPA_MODES }

6.42.1 Detailed Description

WPA Supplicant - driver interface definition.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver.h](#).

6.43 driver_atmel.c File Reference

WPA Supplicant - Driver interaction with Atmel Wireless LAN drivers.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "driver_wext.h"
#include "wpa_supplicant.h"
```

Include dependency graph for driver_atmel.c:

Defines

- #define **ATMEL_WPA_IOCTL** (SIOCIWFIRSTPRIV + 2)
- #define **ATMEL_WPA_IOCTL_PARAM** (SIOCIWFIRSTPRIV + 3)
- #define **ATMEL_WPA_IOCTL_GET_PARAM** (SIOCIWFIRSTPRIV + 4)
- #define **MAX_KEY_LENGTH** 40

Enumerations

- enum { **SET_WPA_ENCRYPTION** = 1, **SET_CIPHER_SUITES** = 2, **MLME_STA_DEAUTH** = 3, **MLME_STA_DISASSOC** = 4 }
- enum { **ATMEL_PARAM_WPA** = 1, **ATMEL_PARAM_PRIVACY_INVOKED** = 2, **ATMEL_PARAM_WPA_TYPE** = 3 }

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_atmel_ops**

6.43.1 Detailed Description

WPA Supplicant - Driver interaction with Atmel Wireless LAN drivers.

Copyright

Copyright (c) 2000-2005, ATMEL Corporation Copyright (c) 2004-2005, Jouni Malinen
<jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_atmel.c](#).

6.43.2 Variable Documentation

6.43.2.1 const struct wpa_driver_ops wpa_driver_atmel_ops

Initial value:

```
{  
 .name = "atmel",  
 .desc = "ATMEL AT76C5XXX (USB, PCMCIA)",  
 .get_bssid = wpa_driver_atmel_get_bssid,  
 .get_ssid = wpa_driver_atmel_get_ssid,  
 .set_wpa = wpa_driver_atmel_set_wpa,  
 .set_key = wpa_driver_atmel_set_key,  
 .init = wpa_driver_atmel_init,  
 .deinit = wpa_driver_atmel_deinit,  
 .set_countermeasures = wpa_driver_atmel_set_countermeasures,  
 .set_drop_unencrypted = wpa_driver_atmel_set_drop_unencrypted,  
 .scan = wpa_driver_atmel_scan,  
 .get_scan_results = wpa_driver_atmel_get_scan_results,  
 .deauthenticate = wpa_driver_atmel_deauthenticate,  
 .disassociate = wpa_driver_atmel_disassociate,  
 .associate = wpa_driver_atmel_associate,  
 .set_operstate = wpa_driver_atmel_set_operstate,  
}
```


Definition at line 492 of file [driver_atmel.c](#).

6.44 driver_broadcom.c File Reference

WPA Supplicant - driver interaction with Broadcom wl.o driver.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <linux/if_packet.h>
#include <linux/if_ether.h>
#include <net/if.h>
#include <typedefs.h>
#include <wlioctl.h>
#include "common.h"
#include "driver.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "wpa.h"
```

Include dependency graph for driver_broadcom.c:

Defines

- #define **WLC_DEAUTHENTICATE** 143
- #define **WLC_DEAUTHENTICATE_WITH_REASON** 201
- #define **WLC_SET_TKIP_COUNTERMEASURES** 202
- #define **WL_VERSION** 360130

- #define **WPA_ENABLED** 1
- #define **PSK_ENABLED** 2
- #define **WAUTH_WPA_ENABLED**(wauth) ((wauth) & WPA_ENABLED)
- #define **WAUTH_PSK_ENABLED**(wauth) ((wauth) & PSK_ENABLED)
- #define **WAUTH_ENABLED**(wauth) ((wauth) & (WPA_ENABLED | PSK_ENABLED))
- #define **WSEC_PRIMARY_KEY** WL_PRIMARY_KEY

Typedefs

- typedef wl_wsec_key_t **wsec_key_t**

Variables

- bss_ie_hdr **packed**
- const struct [wpa_driver_ops](#) **wpa_driver_broadcom_ops**

6.44.1 Detailed Description

WPA Suplicant - driver interaction with Broadcom wl.o driver.

Copyright

Copyright (c) 2004, Nikki Chumkov <nikki@gattaca.ru> Copyright (c) 2004, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_broadcom.c](#).

6.44.2 Variable Documentation

6.44.2.1 const struct [wpa_driver_ops](#) **wpa_driver_broadcom_ops**

Initial value:

```
{
 .name = "broadcom",
 .desc = "Broadcom wl.o driver",
 .get_bssid = wpa_driver_broadcom_get_bssid,
 .get_ssid = wpa_driver_broadcom_get_ssid,
 .set_wpa = wpa_driver_broadcom_set_wpa,
 .set_key = wpa_driver_broadcom_set_key,
 .init = wpa_driver_broadcom_init,
 .deinit = wpa_driver_broadcom_deinit,
 .set_countermeasures = wpa_driver_broadcom_set_countermeasures,
 .set_drop_unencrypted = wpa_driver_broadcom_set_drop_unencrypted,
 .scan = wpa_driver_broadcom_scan,
 .get_scan_results = wpa_driver_broadcom_get_scan_results,
 .deauthenticate = wpa_driver_broadcom_deauthenticate,
 .disassociate = wpa_driver_broadcom_disassociate,
 .associate = wpa_driver_broadcom_associate,
}
```


Definition at line 582 of file driver_broadcom.c.

6.45 driver_bsd.c File Reference

WPA Suplicant - driver interaction with BSD net80211 layer.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "common.h"
#include "driver.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "12_packet.h"
#include "wpa.h"
#include <net/if.h>
#include <net/ethernet.h>
#include <net80211/ieee80211.h>
#include <net80211/ieee80211_crypto.h>
#include <net80211/ieee80211_ioctl.h>
#include <net/route.h>
#include <net80211/ieee80211_freebsd.h>
```

Include dependency graph for driver_bsd.c:

Defines

- #define **LE_READ_4**(p)
- #define **min**(a, b) ((a)>(b)?(b):(a))
- #define **GETPARAM**(drv, param, v) (((v) = get80211param(drv, param)) != -1)

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_bsd_ops**

6.45.1 Detailed Description

WPA Supplicant - driver interaction with BSD net80211 layer.

Copyright

Copyright (c) 2004, Sam Leffler <sam@errno.com>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_bsd.c](#).

6.45.2 Define Documentation

6.45.2.1 #define LE_READ_4(p)

Value:

```
((u_int32_t) \
(((const u_int8_t *) (p)) [0] ) | \
((const u_int8_t *) (p)) [1] << 8) | \
((const u_int8_t *) (p)) [2] << 16) | \
((const u_int8_t *) (p)) [3] << 24))) \
```

Definition at line 599 of file driver_bsd.c.

6.45.3 Variable Documentation

6.45.3.1 const struct wpa_driver_ops wpa_driver_bsd_ops

Initial value:

```
{
 .name = "bsd",
 .desc = "BSD 802.11 support (Atheros, etc.)",
 .init = wpa_driver_bsd_init,
 .deinit = wpa_driver_bsd_deinit,
 .get_bssid = wpa_driver_bsd_get_bssid,
 .get_ssid = wpa_driver_bsd_get_ssid,
 .set_wpa = wpa_driver_bsd_set_wpa,
 .set_key = wpa_driver_bsd_set_key,
 .set_countermeasures = wpa_driver_bsd_set_countermeasures,
 .set_drop_unencrypted = wpa_driver_bsd_set_drop_unencrypted,
 .scan = wpa_driver_bsd_scan,
 .get_scan_results = wpa_driver_bsd_get_scan_results,
 .deauthenticate = wpa_driver_bsd_deauthenticate,
 .disassociate = wpa_driver_bsd_disassociate,
 .associate = wpa_driver_bsd_associate,
 .set_auth_alg  = wpa_driver_bsd_set_auth_alg,
}
```


Definition at line 775 of file driver_bsd.c.

6.46 driver_hostap.c File Reference

WPA Supplicant - driver interaction with Linux Host AP driver.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "driver_wext.h"
#include "eloop.h"
#include "driver_hostap.h"
#include "l2_packet.h"
#include "wpa_supplicant.h"
```

Include dependency graph for driver_hostap.c:

Variables

- const struct [wpa_driver_ops](#) [wpa_driver_hostap_ops](#)

6.46.1 Detailed Description

WPA Supplicant - driver interaction with Linux Host AP driver.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_hostap.c](#).

6.46.2 Variable Documentation

6.46.2.1 const struct [wpa_driver_ops](#) wpa_driver_hostap_ops

Initial value:


```
{  
 .name = "hostap",  
 .desc = "Host AP driver (Intersil Prism2/2.5/3)",  
 .get_bssid = wpa_driver_hostap_get_bssid,  
 .get_ssid = wpa_driver_hostap_get_ssid,  
 .set_wpa = wpa_driver_hostap_set_wpa,  
 .set_key = wpa_driver_hostap_set_key,  
 .set_countermeasures = wpa_driver_hostap_set_countermeasures,  
 .set_drop_unencrypted = wpa_driver_hostap_set_drop_unencrypted,  
 .scan = wpa_driver_hostap_scan,  
 .get_scan_results = wpa_driver_hostap_get_scan_results,  
 .deauthenticate = wpa_driver_hostap_deauthenticate,  
 .disassociate = wpa_driver_hostap_disassociate,  
 .associate = wpa_driver_hostap_associate,  
 .set_auth_alg = wpa_driver_hostap_set_auth_alg,  
 .init = wpa_driver_hostap_init,  
 .deinit = wpa_driver_hostap_deinit,  
 .set_operstate = wpa_driver_hostap_set_operstate,  
}
```

Definition at line 498 of file [driver_hostap.c](#).

6.47 driver_hostap.h File Reference

WPA Supplicant - driver interaction with Linux Host AP driver.

This graph shows which files directly or indirectly include this file:

Defines

- #define **PRISM2_IOCTL_PRISM2_PARAM** (SIOCIWFIRSTPRIV + 0)
- #define **PRISM2_IOCTL_RESET** (SIOCIWFIRSTPRIV + 6)
- #define **PRISM2_IOCTL_HOSTAPD** (SIOCDEVPRIVATE + 14)
- #define **PRISM2_HOSTAPD_MAX_BUF_SIZE** 1024
- #define **PRISM2_HOSTAPD_RID_HDR_LEN** ((int) (&((struct prism2_hostapd_param *) 0) → u.rid.data))
- #define **PRISM2_HOSTAPD_GENERIC_ELEMENT_HDR_LEN** ((int) (&((struct prism2_hostapd_param *) 0) → u.generic_elem.data))
- #define **HOSTAP_CRYPT_ALG_NAME_LEN** 16
- #define **MLME_STA_DEAUTH** 0
- #define **MLME_STA_DISASSOC** 1
- #define **HOSTAP_CRYPT_FLAG_SET_TX_KEY** 0x01
- #define **HOSTAP_CRYPT_FLAG_PERMANENT** 0x02
- #define **HOSTAP_CRYPT_ERR_UNKNOWN_ALG** 2
- #define **HOSTAP_CRYPT_ERR_UNKNOWN_ADDR** 3
- #define **HOSTAP_CRYPT_ERR_CRYPT_INIT_FAILED** 4
- #define **HOSTAP_CRYPT_ERR_KEY_SET_FAILED** 5
- #define **HOSTAP_CRYPT_ERR_TX_KEY_SET_FAILED** 6
- #define **HOSTAP_CRYPT_ERR_CARD_CONF_FAILED** 7

Enumerations

- enum {
 PRISM2_PARAM_TXRATECTRL = 2, **PRISM2_PARAM_BEACON_INT** = 3, **PRISM2_PARAM_PSEUDO_IBSS** = 4, **PRISM2_PARAM_ALC** = 5,
 PRISM2_PARAM_DUMP = 7, **PRISM2_PARAM_OTHER_AP_POLICY** = 8, **PRISM2_PARAM_AP_MAX_INACTIVITY** = 9, **PRISM2_PARAM_AP_BRIDGE_PACKETS** = 10,
 PRISM2_PARAM_DTIM_PERIOD = 11, **PRISM2_PARAM_AP_NULLFUNC_ACK** = 12, **PRISM2_PARAM_MAX_WDS** = 13, **PRISM2_PARAM_AP_AUTOM_AP_WDS** = 14,
 PRISM2_PARAM_AP_AUTH_ALGS = 15, **PRISM2_PARAM_MONITOR_ALLOW_FCSERR** = 16, **PRISM2_PARAM_HOST_ENCRYPT** = 17, **PRISM2_PARAM_HOST_DECRYPT** = 18,
 PRISM2_PARAM_BUS_MASTER_THRESHOLD_RX = 19, **PRISM2_PARAM_BUS_MASTER_THRESHOLD_TX** = 20, **PRISM2_PARAM_HOST_ROAMING** = 21, **PRISM2_PARAM_BCRX_STA_KEY** = 22,
 }

```
PRISM2_PARAM_IEEE_802_1X = 23, PRISM2_PARAM_ANTSEL_TX = 24, PRISM2_-  
PARAM_ANTSEL_RX = 25, PRISM2_PARAM_MONITOR_TYPE = 26,  
PRISM2_PARAM_WDS_TYPE = 27, PRISM2_PARAM_HOSTSCAN = 28, PRISM2_-  
PARAM_AP_SCAN = 29, PRISM2_PARAM_ENH_SEC = 30,  
PRISM2_PARAM_IO_DEBUG = 31, PRISM2_PARAM_BASIC_RATES = 32, PRISM2_-  
PARAM_OPER_RATES = 33, PRISM2_PARAM_HOSTAPD = 34,  
PRISM2_PARAM_HOSTAPD_STA = 35, PRISM2_PARAM_WPA = 36, PRISM2_PARAM_-  
PRIVACY_INVOKED = 37, PRISM2_PARAM_TKIP_COUNTERMEASURES = 38,  
PRISM2_PARAM_DROP_UNENCRYPTED = 39, PRISM2_PARAM_SCAN_CHANNEL_-  
MASK = 40 }  
• enum {  
 PRISM2_HOSTAPD_FLUSH = 1, PRISM2_HOSTAPD_ADD_STA = 2, PRISM2_-  
 HOSTAPD_REMOVE_STA = 3, PRISM2_HOSTAPD_GET_INFO_STA = 4,  
 PRISM2_SET_ENCRYPTION = 6, PRISM2_GET_ENCRYPTION = 7, PRISM2_-  
 HOSTAPD_SET_FLAGS_STA = 8, PRISM2_HOSTAPD_GET RID = 9,  
 PRISM2_HOSTAPD_SET RID = 10, PRISM2_HOSTAPD_SET_ASSOC_AP_ADDR = 11,  
 PRISM2_HOSTAPD_SET_GENERIC_ELEMENT = 12, PRISM2_HOSTAPD_MLME = 13,  
 PRISM2_HOSTAPD_SCAN_REQ = 14, PRISM2_HOSTAPD_STA_CLEAR_STATS = 15 }
```

6.47.1 Detailed Description

WPA Suplicant - driver interaction with Linux Host AP driver.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_hostap.h](#).

6.48 driver_ipw.c File Reference

WPA Supplicant - driver interaction with Linux ipw2100/2200 drivers.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "l2_packet.h"
#include "driver_wext.h"
#include "wpa_supplicant.h"
```

Include dependency graph for driver_ipw.c:

Defines

- #define **IPW_IOCTL_WPA_SUPPLICANT** SIOCIWFIRSTPRIV+30
- #define **IPW_CMD_SET_WPA_PARAM** 1
- #define **IPW_CMD_SET_WPA_IE** 2
- #define **IPW_CMD_SET_ENCRYPTION** 3
- #define **IPW_CMD_MLME** 4
- #define **IPW_PARAM_WPA_ENABLED** 1
- #define **IPW_PARAM_TKIP_COUNTERMEASURES** 2
- #define **IPW_PARAM_DROP_UNENCRYPTED** 3
- #define **IPW_PARAM_PRIVACY_INVOKED** 4
- #define **IPW_PARAM_AUTH_ALGS** 5
- #define **IPW_PARAM_IEEE_802_1X** 6
- #define **IPW_MLME_STA_DEAUTH** 1
- #define **IPW_MLME_STA_DISASSOC** 2
- #define **IPW_CRYPT_ERR_UNKNOWN_ALG** 2
- #define **IPW_CRYPT_ERR_UNKNOWN_ADDR** 3
- #define **IPW_CRYPT_ERR_CRYPT_INIT_FAILED** 4

- #define IPW_CRYPT_ERR_KEY_SET_FAILED 5
- #define IPW_CRYPT_ERR_TX_KEY_SET_FAILED 6
- #define IPW_CRYPT_ERR_CARD_CONF_FAILED 7
- #define IPW_CRYPT_ALG_NAME_LEN 16

Variables

- const struct [wpa_driver_ops](#) [wpa_driver_ipw_ops](#)

6.48.1 Detailed Description

WPA Suplicant - driver interaction with Linux ipw2100/2200 drivers.

Copyright

Copyright (c) 2005 Zhu Yi <yi.zhu@intel.com> Copyright (c) 2004 Lubomir Gelio <lgelo@cnc.sk> Copyright (c) 2003-2004, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Please note that ipw2100/2200 drivers change to use generic Linux wireless extensions if the kernel includes support for WE-18 or newer (Linux 2.6.13 or newer). [driver_wext.c](#) should be used in those cases.

Definition in file [driver_ipw.c](#).

6.48.2 Variable Documentation

6.48.2.1 const struct [wpa_driver_ops](#) [wpa_driver_ipw_ops](#)

Initial value:

```
{
 .name = "ipw",
 .desc = "Intel ipw2100/2200 driver (old; use wext with Linux 2.6.13 "
 "or newer)",
 .get_bssid = wpa_driver_ipw_get_bssid,
 .get_ssid = wpa_driver_ipw_get_ssid,
 .set_wpa = wpa_driver_ipw_set_wpa,
 .set_key = wpa_driver_ipw_set_key,
 .set_countermeasures = wpa_driver_ipw_set_countermeasures,
 .set_drop_unencrypted = wpa_driver_ipw_set_drop_unencrypted,
 .scan = wpa_driver_ipw_scan,
 .get_scan_results = wpa_driver_ipw_get_scan_results,
 .deauthenticate = wpa_driver_ipw_deauthenticate,
 .disassociate = wpa_driver_ipw_disassociate,
 .associate = wpa_driver_ipw_associate,
 .set_auth_alg = wpa_driver_ipw_set_auth_alg,
 .init = wpa_driver_ipw_init,
 .deinit = wpa_driver_ipw_deinit,
 .set_operstate = wpa_driver_ipw_set_operstate,
}
```


Definition at line 449 of file [driver_ipw.c](#).

6.49 driver_madwifi.c File Reference

WPA Supplicant - driver interaction with MADWIFI 802.11 driver.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "common.h"
#include "driver.h"
#include "driver_wext.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "wpa.h"
#include "wireless_copy.h"
#include <include/compat.h>
#include <net80211/ieee80211.h>
#include <net80211/ieee80211_crypto.h>
#include <net80211/ieee80211_ioctl.h>
```

Include dependency graph for driver_madwifi.c:

Variables

- const struct [wpa_driver_ops](#) [wpa_driver_madwifi_ops](#)

6.49.1 Detailed Description

WPA Supplicant - driver interaction with MADWIFI 802.11 driver.

Copyright

Copyright (c) 2004, Sam Leffler <sam@errno.com> Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_madwifi.c](#).

6.49.2 Variable Documentation

6.49.2.1 const struct wpa_driver_ops wpa_driver_madwifi_ops

Initial value:

```
{  
 .name = "madwifi",  
 .desc = "MADWIFI 802.11 support (Atheros, etc.)",  
 .get_bssid = wpa_driver_madwifi_get_bssid,  
 .get_ssid = wpa_driver_madwifi_get_ssid,  
 .set_key = wpa_driver_madwifi_set_key,  
 .init = wpa_driver_madwifi_init,  
 .deinit = wpa_driver_madwifi_deinit,  
 .set_countermeasures = wpa_driver_madwifi_set_countermeasures,  
 .set_drop_unencrypted = wpa_driver_madwifi_set_drop_unencrypted,  
 .scan = wpa_driver_madwifi_scan,  
 .get_scan_results = wpa_driver_madwifi_get_scan_results,  
 .deauthenticate = wpa_driver_madwifi_deauthenticate,  
 .disassociate = wpa_driver_madwifi_disassociate,  
 .associate = wpa_driver_madwifi_associate,  
 .set_auth_alg = wpa_driver_madwifi_set_auth_alg,  
 .set_operstate  = wpa_driver_madwifi_set_operstate,  
}
```


Definition at line 549 of file [driver_madwifi.c](#).

6.50 driver_ndis.c File Reference

WPA Supplicant - Windows/NDIS driver interface.

```
#include "includes.h"
#include <Packet32.h>
#include <ntddndis.h>
#include "common.h"
#include "driver.h"
#include "wpa_supplicant.h"
#include "l2_packet.h"
#include "eloop.h"
#include "wpa.h"
#include "driver_ndis.h"
```

Include dependency graph for driver_ndis.c:

Defines

- #define **OID_802_11_BSSID** 0xd010101
- #define **OID_802_11_SSID** 0xd010102
- #define **OID_802_11_INFRASTRUCTURE_MODE** 0xd010108
- #define **OID_802_11_ADD_WEP** 0xD010113
- #define **OID_802_11_REMOVE_WEP** 0xD010114
- #define **OID_802_11_DISASSOCIATE** 0xD010115
- #define **OID_802_11_BSSID_LIST** 0xd010217
- #define **OID_802_11_AUTHENTICATION_MODE** 0xd010118
- #define **OID_802_11_PRIVACY_FILTER** 0xd010119
- #define **OID_802_11_BSSID_LIST_SCAN** 0xd01011A

- #define **OID_802_11_WEP_STATUS** 0x0d01011B
- #define **OID_802_11_ENCRYPTION_STATUS** **OID_802_11_WEP_STATUS**
- #define **OID_802_11_ADD_KEY** 0x0d01011D
- #define **OID_802_11_REMOVE_KEY** 0x0d01011E
- #define **OID_802_11_ASSOCIATION_INFORMATION** 0x0d01011F
- #define **OID_802_11_TEST** 0x0d010120
- #define **OID_802_11_CAPABILITY** 0x0d010122
- #define **OID_802_11_PMKID** 0x0d010123
- #define **NDIS_802_11_LENGTH_SSID** 32
- #define **NDIS_802_11_LENGTH_RATES** 8
- #define **NDIS_802_11_LENGTH_RATES_EX** 16
- #define **NDIS_802_11_PMKID_CANDIDATE_PREAUTH_ENABLED** 0x01
- #define **NDIS_802_11_AUTH_REQUEST_REAUTH** 0x01
- #define **NDIS_802_11_AUTH_REQUEST_KEYUPDATE** 0x02
- #define **NDIS_802_11_AUTH_REQUEST_PAIRWISE_ERROR** 0x06
- #define **NDIS_802_11_AUTH_REQUEST_GROUP_ERROR** 0x0E
- #define **MAX_ADAPTERS** 32
- #define **INTF_ALL** 0xffffffff
- #define **INTF_ALL_FLAGS** 0x0000ffff
- #define **INTF_CTLFLAGS** 0x00000010
- #define **INTFCTL_ENABLED** 0x8000

Typedefs

- typedef UCHAR **NDIS_802_11_MAC_ADDRESS** [6]
- typedef NDIS_802_11_SSID **NDIS_802_11_SSID**
- typedef LONG **NDIS_802_11_RSSI**
- typedef enum NDIS_802_11_NETWORK_TYPE **NDIS_802_11_NETWORK_TYPE**
- typedef NDIS_802_11_CONFIGURATION_FH **NDIS_802_11_CONFIGURATION_FH**
- typedef NDIS_802_11_CONFIGURATION **NDIS_802_11_CONFIGURATION**
- typedef enum NDIS_802_11_NETWORK_INFRASTRUCTURE **NDIS_802_11_NETWORK_INFRASTRUCTURE**
- typedef enum NDIS_802_11_AUTHENTICATION_MODE **NDIS_802_11_AUTHENTICATION_MODE**
- typedef enum NDIS_802_11_WEP_STATUS **NDIS_802_11_WEP_STATUS**
- typedef enum NDIS_802_11_WEP_STATUS **NDIS_802_11_ENCRYPTION_STATUS**
- typedef enum NDIS_802_11_PRIVACY_FILTER **NDIS_802_11_PRIVACY_FILTER**
- typedef UCHAR **NDIS_802_11_RATES** [NDIS_802_11_LENGTH_RATES]
- typedef UCHAR **NDIS_802_11_RATES_EX** [NDIS_802_11_LENGTH_RATES_EX]
- typedef NDIS_WLAN_BSSID_EX **NDIS_WLAN_BSSID_EX**
- typedef NDIS_802_11_BSSID_LIST_EX **NDIS_802_11_BSSID_LIST_EX**
- typedef NDIS_802_11_FIXED_IEs **NDIS_802_11_FIXED_IEs**
- typedef NDIS_802_11_WEP **NDIS_802_11_WEP**
- typedef ULONG **NDIS_802_11_KEY_INDEX**
- typedef ULONGLONG **NDIS_802_11_KEY_RSC**
- typedef NDIS_802_11_KEY **NDIS_802_11_KEY**
- typedef NDIS_802_11_REMOVE_KEY **NDIS_802_11_REMOVE_KEY**
- typedef NDIS_802_11_AI_REQFI **NDIS_802_11_AI_REQFI**
- typedef NDIS_802_11_AI_RESFI **NDIS_802_11_AI_RESFI**

- **typedef NDIS_802_11_ASSOCIATION_INFORMATION NDIS_802_11_ASSOCIATION_INFORMATION**
- **typedef NDIS_802_11_AUTHENTICATION_ENCRYPTION NDIS_802_11_AUTHENTICATION_ENCRYPTION**
- **typedef NDIS_802_11_CAPABILITY NDIS_802_11_CAPABILITY**
- **typedef UCHAR NDIS_802_11_PMKID_VALUE [16]**
- **typedef BSSID_INFO BSSID_INFO**
- **typedef NDIS_802_11_PMKID NDIS_802_11_PMKID**
- **typedef enum NDIS_802_11_STATUS_TYPE NDIS_802_11_STATUS_TYPE**
- **typedef NDIS_802_11_STATUS_INDICATION NDIS_802_11_STATUS_INDICATION**
- **typedef PMKID_CANDIDATE PMKID_CANDIDATE**
- **typedef NDIS_802_11_PMKID_CANDIDATE_LIST NDIS_802_11_PMKID_CANDIDATE_LIST**
- **typedef NDIS_802_11_AUTHENTICATION_REQUEST NDIS_802_11_AUTHENTICATION_REQUEST**
- **typedef * PINTF_KEY_ENTRY**
- **typedef * PINTFS_KEY_TABLE**
- **typedef * PRAW_DATA**
- **typedef * PINTF_ENTRY**

Enumerations

- **enum NDIS_802_11_NETWORK_TYPE {**
Ndis802_11FH, Ndis802_11DS, Ndis802_11OFDM5, Ndis802_11OFDM24,
Ndis802_11NetworkTypeMax }
- **enum NDIS_802_11_NETWORK_INFRASTRUCTURE { Ndis802_11IBSS, Ndis802_11Infrastructure, Ndis802_11AutoUnknown, Ndis802_11InfrastructureMax }**
- **enum NDIS_802_11_AUTHENTICATION_MODE {**
Ndis802_11AuthModeOpen, Ndis802_11AuthModeShared, Ndis802_11AuthModeAuto-Switch, Ndis802_11AuthModeWPA,
Ndis802_11AuthModeWPAPSK, Ndis802_11AuthModeWPANone, Ndis802_11AuthMode-WPA2, Ndis802_11AuthModeWPA2PSK,
Ndis802_11AuthModeMax }
- **enum NDIS_802_11_WEP_STATUS {**
Ndis802_11WEPEnabled, Ndis802_11Encryption1Enabled = Ndis802_11WEPEnabled, Ndis802_11WEPDisabled, Ndis802_11EncryptionDisabled = Ndis802_11WEPDisabled,
Ndis802_11WEPKeyAbsent, Ndis802_11Encryption1KeyAbsent = Ndis802_11WEPKey-Absent, Ndis802_11WEPNotSupported, Ndis802_11EncryptionNotSupported = Ndis802_11WEPNotSupported,
Ndis802_11Encryption2Enabled, Ndis802_11Encryption2KeyAbsent, Ndis802_11Encryption3Enabled, Ndis802_11Encryption3KeyAbsent }
- **enum NDIS_802_11_PRIVACY_FILTER { Ndis802_11PrivFilterAcceptAll, Ndis802_11Priv-Filter8021xWEP }**
- **enum NDIS_802_11_STATUS_TYPE { Ndis802_11StatusType_Authentication, Ndis802_11StatusType_PMKID_CandidateList = 2, Ndis802_11StatusTypeMax }**

Functions

- int **wpa_driver_register_event_cb** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_pipe_cb** (void *eloop_data, void *user_data)
- void **wpa_driver_ndis_event_connect** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_disconnect** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_media_specific** (struct wpa_driver_ndis_data *drv, const u8 *data, size_t data_len)
- void **wpa_driver_ndis_event_adapter_arrival** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_adapter_removal** (struct wpa_driver_ndis_data *drv)

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_ndis_ops**

6.50.1 Detailed Description

WPA Supplicant - Windows/NDIS driver interface.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_ndis.c](#).

6.51 driver_ndis.h File Reference

WPA Supplicant - Windows/NDIS driver interface.

This graph shows which files directly or indirectly include this file:

Functions

- `ndis_events_data * ndis_events_init (HANDLE *read_pipe, HANDLE *event, const char *ifname, const char *desc)`
- `void ndis_events_deinit (struct ndis_events_data *events)`

6.51.1 Detailed Description

WPA Supplicant - Windows/NDIS driver interface.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_ndis.h](#).

6.52 driver_ndis_.c File Reference

WPA Suplicant - Windows/NDIS driver interface - event processing.

```
#include "includes.h"
#include "common.h"
#include "driver.h"
#include "wpa_supplicant.h"
#include "i2_packet.h"
#include "eloop.h"
#include "wpa.h"
#include "driver_ndis.h"
```

Include dependency graph for driver_ndis_.c:

Typedefs

- `typedef _ADAPTER * LPADAPTER`

Enumerations

- `enum event_types {`
- `EVENT_CONNECT, EVENT_DISCONNECT, EVENT_MEDIA_SPECIFIC, EVENT_ADAPTER_ARRIVAL,`
- `EVENT_ADAPTER_REMOVAL }`

Functions

- `void wpa_driver_ndis_event_connect (struct wpa_driver_ndis_data *drv)`
- `void wpa_driver_ndis_event_disconnect (struct wpa_driver_ndis_data *drv)`
- `void wpa_driver_ndis_event_media_specific (struct wpa_driver_ndis_data *drv, const u8 *data, size_t data_len)`

- void **wpa_driver_ndis_event_adapter_arrival** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_adapter_removal** (struct wpa_driver_ndis_data *drv)
- void **wpa_driver_ndis_event_pipe_cb** (void *eloop_data, void *user_data)

6.52.1 Detailed Description

WPA Supplicant - Windows/NDIS driver interface - event processing.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_ndis.c](#).

6.53 driver_ndiswrapper.c File Reference

WPA Suplicant - driver interaction with Linux ndiswrapper.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <net/if_arp.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "l2_packet.h"
#include "eloop.h"
#include "priv_netlink.h"
#include "driver_wext.h"
```

Include dependency graph for driver_ndiswrapper.c:

Defines

- #define **PRIV_RESET** SIOCIWFIRSTPRIV+0
- #define **WPA_SET_WPA** SIOCIWFIRSTPRIV+1
- #define **WPA_SET_KEY** SIOCIWFIRSTPRIV+2
- #define **WPA_ASSOCIATE** SIOCIWFIRSTPRIV+3
- #define **WPA_DISASSOCIATE** SIOCIWFIRSTPRIV+4
- #define **WPA_DROP_UNENCRYPTED** SIOCIWFIRSTPRIV+5
- #define **WPA_SET_COUNTERMEASURES** SIOCIWFIRSTPRIV+6
- #define **WPA_DEAUTHENTICATE** SIOCIWFIRSTPRIV+7
- #define **WPA_SET_AUTH_ALG** SIOCIWFIRSTPRIV+8
- #define **WPA_INIT** SIOCIWFIRSTPRIV+9

- #define **WPA_DEINIT** SIOCIWFIRSTPRIV+10
- #define **WPA_GET_CAPA** SIOCIWFIRSTPRIV+11

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_ndiswrapper_ops**

6.53.1 Detailed Description

WPA Supplicant - driver interaction with Linux ndiswrapper.

Copyright

Copyright (c) 2004-2006, Giridhar Pemmasani <giri@lmc.cs.sunysb.edu> Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_ndiswrapper.c](#).

6.53.2 Variable Documentation

6.53.2.1 const struct [wpa_driver_ops](#) **wpa_driver_ndiswrapper_ops**

Initial value:

```
{
 .name = "ndiswrapper",
 .desc = "Linux ndiswrapper",
 .set_wpa = wpa_ndiswrapper_set_wpa,
 .set_key = wpa_ndiswrapper_set_key,
 .set_countermeasures = wpa_ndiswrapper_set_countermeasures,
 .set_drop_unencrypted = wpa_ndiswrapper_set_drop_unencrypted,
 .deauthenticate = wpa_ndiswrapper_deauthenticate,
 .disassociate = wpa_ndiswrapper_disassociate,
 .associate = wpa_ndiswrapper_associate,
 .set_auth_alg = wpa_ndiswrapper_set_auth_alg,

 .get_bssid = wpa_ndiswrapper_get_bssid,
 .get_ssid = wpa_ndiswrapper_get_ssid,
 .scan = wpa_ndiswrapper_scan,
 .get_scan_results = wpa_ndiswrapper_get_scan_results,
 .init = wpa_ndiswrapper_init,
 .deinit = wpa_ndiswrapper_deinit,
 .get_capa = wpa_ndiswrapper_get_capa,
 .set_operstate = wpa_ndiswrapper_set_operstate,
}
```


Definition at line 353 of file [driver_ndiswrapper.c](#).

6.54 driver_prism54.c File Reference

WPA Suplicant - driver interaction with Linux Prism54.org driver.

```
#include "includes.h"
#include <sys/ioctl.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "driver_wext.h"
#include "driver_hostap.h"
#include "l2_packet.h"
#include "wpa_supplicant.h"
```

Include dependency graph for driver_prism54.c:

Defines

- #define **PRISM54_SET_WPA** SIOCIWFIRSTPRIV+12
- #define **PRISM54_HOSTAPD** SIOCIWFIRSTPRIV+25
- #define **PRISM54_DROP_UNENCRYPTED** SIOCIWFIRSTPRIV+26

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_prism54_ops**

6.54.1 Detailed Description

WPA Suplicant - driver interaction with Linux Prism54.org driver.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi> Copyright (c) 2004, Luis R. Rodriguez <mcgrof@ruslug.rutgers.edu>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_prism54.c](#).

6.54.2 Variable Documentation

6.54.2.1 const struct wpa_driver_ops wpa_driver_prism54_ops

Initial value:

```
{  
 .name = "prism54",  
 .desc = "Prism54.org driver (Intersil Prism GT/Duette/Indigo)",  
 .get_bssid = wpa_driver_prism54_get_bssid,  
 .get_ssid = wpa_driver_prism54_get_ssid,  
 .set_wpa = wpa_driver_prism54_set_wpa,  
 .set_key = wpa_driver_prism54_set_key,  
 .set_countermeasures = wpa_driver_prism54_set_countermeasures,  
 .set_drop_unencrypted = wpa_driver_prism54_set_drop_unencrypted,  
 .scan = wpa_driver_prism54_scan,  
 .get_scan_results = wpa_driver_prism54_get_scan_results,  
 .deauthenticate = wpa_driver_prism54_deauthenticate,  
 .disassociate = wpa_driver_prism54_disassociate,  
 .associate = wpa_driver_prism54_associate,  
 .init = wpa_driver_prism54_init,  
 .deinit = wpa_driver_prism54_deinit,  
 .set_operstate = wpa_driver_prism54_set_operstate,  
}
```


Definition at line 368 of file [driver_prism54.c](#).

6.55 driver_test.c File Reference

WPA Suplicant - testing driver interface.

```
#include "includes.h"
#include <sys/un.h>
#include <dirent.h>
#include <sys/stat.h>
#include "common.h"
#include "driver.h"
#include "wpa_supplicant.h"
#include "l2_packet.h"
#include "eloop.h"
#include "sha1.h"
#include "wpa.h"
#include "mlme.h"
```

Include dependency graph for driver_test.c:

Defines

- `#define MAX_SCAN_RESULTS 30`

Variables

- const struct [wpa_driver_ops](#) [wpa_driver_test_ops](#)

6.55.1 Detailed Description

WPA Supplicant - testing driver interface.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_test.c](#).

6.56 driver_wext.c File Reference

WPA Suplicant - driver interaction with generic Linux Wireless Extensions.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <net/if_arp.h>
#include "wireless_copy.h"
#include "common.h"
#include "driver.h"
#include "l2_packet.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "priv_netlink.h"
#include "driver_wext.h"
#include "wpa.h"
```

Include dependency graph for driver_wext.c:

Functions

- int `wpa_driver_wext_get_bssid` (void *priv, u8 *bssid)
Get BSSID, SIOCGIWAP.
- int `wpa_driver_wext_set_bssid` (void *priv, const u8 *bssid)

Set BSSID, SIOCSIWAP.

- int [wpa_driver_wext_get_ssid](#) (void *priv, u8 *ssid)
Get SSID, SIOCGIWESSID.
- int [wpa_driver_wext_set_ssid](#) (void *priv, const u8 *ssid, size_t ssid_len)
Set SSID, SIOCSIWESSID.
- int [wpa_driver_wext_set_freq](#) (void *priv, int freq)
Set frequency/channel, SIOCSIWFREQ.
- int [wpa_driver_wext_get_iflags](#) (struct wpa_driver_wext_data *drv, int *flags)
Get interface flags (SIOCGIFFLAGS).
- int [wpa_driver_wext_set_iflags](#) (struct wpa_driver_wext_data *drv, int flags)
Set interface flags (SIOCSIFFLAGS).
- void * [wpa_driver_wext_init](#) (void *ctx, const char *ifname)
Initialize WE driver interface.
- void [wpa_driver_wext_deinit](#) (void *priv)
Deinitialize WE driver interface.
- void [wpa_driver_wext_scan_timeout](#) (void *eloop_ctx, void *timeout_ctx)
Scan timeout to report scan completion.
- int [wpa_driver_wext_scan](#) (void *priv, const u8 *ssid, size_t ssid_len)
Request the driver to initiate scan.
- int [wpa_driver_wext_get_scan_results](#) (void *priv, struct [wpa_scan_result](#) *results, size_t max_size)
Fetch the latest scan results.
- int [wpa_driver_wext_set_key](#) (void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)
Configure encryption key.
- int [wpa_driver_wext_set_mode](#) (void *priv, int mode)
Set wireless mode (infra/adhoc), SIOCSIWMODE.
- int [wpa_driver_wext_alternative_ifindex](#) (struct wpa_driver_wext_data *drv, const char *ifname)
- int [wpa_driver_wext_set_operstate](#) (void *priv, int state)
- int [wpa_driver_wext_get_version](#) (struct wpa_driver_wext_data *drv)

Variables

- const struct [wpa_driver_ops](#) [wpa_driver_wext_ops](#)

6.56.1 Detailed Description

WPA Supplicant - driver interaction with generic Linux Wireless Extensions.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements a driver interface for the Linux Wireless Extensions. When used with WE-18 or newer, this interface can be used as-is with number of drivers. In addition to this, some of the common functions in this file can be used by other driver interface implementations that use generic WE ioctls, but require private ioctls for some of the functionality.

Definition in file [driver_wext.c](#).

6.56.2 Function Documentation

6.56.2.1 void wpa_driver_wext_deinit (void *priv)

Deinitialize WE driver interface.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

Shut down driver interface and processing of driver events. Free private data buffer if one was allocated in [wpa_driver_wext_init\(\)](#).

Definition at line 952 of file [driver_wext.c](#).

Here is the call graph for this function:

6.56.2.2 int wpa_driver_wext_get_bssid (void *priv, u8 *bssid)

Get BSSID, SIOCGIWAP.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

bssid Buffer for BSSID

Returns:

0 on success, -1 on failure

Definition at line 164 of file driver_wext.c.

6.56.2.3 int wpa_driver_wext_get_ifflags (struct wpa_driver_wext_data *drv, int *flags)

Get interface flags (SIOCGIFFLAGS).

Parameters:

drv driver_wext private data

flags Pointer to returned flags value

Returns:

0 on success, -1 on failure

Definition at line 819 of file driver_wext.c.

6.56.2.4 int wpa_driver_wext_get_scan_results (void *priv, struct wpa_scan_result *results, size_t max_size)

Fetch the latest scan results.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

results Pointer to buffer for scan results

max_size Maximum number of entries (buffer size)

Returns:

Number of scan result entries used on success, -1 on failure

If scan results include more than max_size BSSes, max_size will be returned and the remaining entries will not be included in the buffer.

Definition at line 1109 of file driver_wext.c.

Here is the call graph for this function:

6.56.2.5 int wpa_driver_wext_get_ssid (void *priv, u8 *ssid)

Get SSID, SIOCGIWESSID.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

ssid Buffer for the SSID; must be at least 32 bytes long

Returns:

SSID length on success, -1 on failure

Definition at line 220 of file driver_wext.c.

6.56.2.6 void* wpa_driver_wext_init (void *ctx, const char *ifname)

Initialize WE driver interface.

Parameters:

ctx context to be used when calling [wpa_supplicant](#) functions, e.g., [wpa_supplicant_event\(\)](#)
ifname interface name, e.g., wlan0

Returns:

Pointer to private data, NULL on failure

Definition at line 862 of file driver_wext.c.

Here is the call graph for this function:

6.56.2.7 int wpa_driver_wext_scan (void *priv, const u8 *ssid, size_t ssid_len)

Request the driver to initiate scan.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)
ssid Specific SSID to scan for (ProbeReq) or NULL to scan for all SSIDs (either active scan with broadcast SSID or passive scan)
ssid_len Length of the SSID

Returns:

0 on success, -1 on failure

Definition at line 1017 of file driver_wext.c.

Here is the call graph for this function:

6.56.2.8 void wpa_driver_wext_scan_timeout (void *eloop_ctx, void *timeout_ctx)

Scan timeout to report scan completion.

Parameters:

- eloop_ctx* Unused
- timeout_ctx* ctx argument given to `wpa_driver_wext_init()`

This function can be used as registered timeout when starting a scan to generate a scan completed event if the driver does not report this.

Definition at line 1000 of file `driver_wext.c`.

Here is the call graph for this function:

6.56.2.9 int wpa_driver_wext_set_bssid (void *priv, const u8 *bssid)

Set BSSID, SIOCSIWAP.

Parameters:

- priv* Pointer to private wext data from `wpa_driver_wext_init()`
- bssid* BSSID

Returns:

- 0 on success, -1 on failure

Definition at line 190 of file `driver_wext.c`.

6.56.2.10 int wpa_driver_wext_set_freq (void *priv, int freq)

Set frequency/channel, SIOCSIWFREQ.

Parameters:

- priv* Pointer to private wext data from `wpa_driver_wext_init()`
- freq* Frequency in MHz

Returns:

- 0 on success, -1 on failure

Definition at line 306 of file `driver_wext.c`.

6.56.2.11 int wpa_driver_wext_set_ifflags (struct wpa_driver_wext_data *drv, int flags)

Set interface flags (SIOCSIFFLAGS).

Parameters:

drv driver_wext private data

flags New value for flags

Returns:

0 on success, -1 on failure

Definition at line 848 of file driver_wext.c.

6.56.2.12 int wpa_driver_wext_set_key (void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)

Configure encryption key.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

priv Private driver interface data

alg Encryption algorithm (WPA_ALG_NONE, WPA_ALG_WEP, WPA_ALG_TKIP, WPA_ALG_CCMP); WPA_ALG_NONE clears the key.

addr Address of the peer STA or ff:ff:ff:ff:ff:ff for broadcast/default keys

key_idx key index (0..3), usually 0 for unicast keys

set_tx Configure this key as the default Tx key (only used when driver does not support separate unicast/individual key)

seq Sequence number/packet number, seq_len octets, the next packet number to be used for in replay protection; configured for Rx keys (in most cases, this is only used with broadcast keys and set to zero for unicast keys)

seq_len Length of the seq, depends on the algorithm: TKIP: 6 octets, CCMP: 6 octets

key Key buffer; TKIP: 16-byte temporal key, 8-byte Tx Mic key, 8-byte Rx Mic Key

key_len Length of the key buffer in octets (WEP: 5 or 13, TKIP: 32, CCMP: 16)

Returns:

0 on success, -1 on failure

This function uses SIOCSIWENCODEEXT by default, but tries to use SIOCSIWENCODE if the extended ioctl fails when configuring a WEP key.

Definition at line 1571 of file driver_wext.c.

Here is the call graph for this function:

6.56.2.13 int wpa_driver_wext_set_mode (void *priv, int mode)

Set wireless mode (infra/adhoc), SIOCSIWMODE.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

mode 0 = infra/BSS (associate with an AP), 1 = adhoc/IBSS

Returns:

0 on success, -1 on failure

Definition at line 1909 of file driver_wext.c.

6.56.2.14 int wpa_driver_wext_set_ssid (void *priv, const u8 *ssid, size_t ssid_len)

Set SSID, SIOCSIWESSID.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

ssid SSID

ssid_len Length of SSID (0..32)

Returns:

0 on success, -1 on failure

Definition at line 259 of file driver_wext.c.

6.57 driver_wext.h File Reference

WPA Suplicant - driver_wext exported functions.

This graph shows which files directly or indirectly include this file:

Functions

- int [wpa_driver_wext_get_iflags](#) (struct wpa_driver_wext_data *drv, int *flags)
Get interface flags (SIOCGIFFLAGS).
- int [wpa_driver_wext_set_iflags](#) (struct wpa_driver_wext_data *drv, int flags)
Set interface flags (SIOCSIFFLAGS).
- int [wpa_driver_wext_get_bssid](#) (void *priv, u8 *bssid)
Get BSSID, SIOCGIWAP.
- int [wpa_driver_wext_set_bssid](#) (void *priv, const u8 *bssid)
Set BSSID, SIOCSIWAP.
- int [wpa_driver_wext_get_ssid](#) (void *priv, u8 *ssid)
Get SSID, SIOCGIWESSIONID.
- int [wpa_driver_wext_set_ssid](#) (void *priv, const u8 *ssid, size_t ssid_len)
Set SSID, SIOCSIWESSID.
- int [wpa_driver_wext_set_freq](#) (void *priv, int freq)
Set frequency/channel, SIOCSIWFREQ.
- int [wpa_driver_wext_set_mode](#) (void *priv, int mode)
Set wireless mode (infra/adhoc), SIOCSIWMODE.
- int [wpa_driver_wext_set_key](#) (void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)
Configure encryption key.
- int [wpa_driver_wext_scan](#) (void *priv, const u8 *ssid, size_t ssid_len)

Request the driver to initiate scan.

- int [wpa_driver_wext_get_scan_results](#) (void *priv, struct [wpa_scan_result](#) *results, size_t max_size)

Fetch the latest scan results.

- void [wpa_driver_wext_scan_timeout](#) (void *eloop_ctx, void *timeout_ctx)

Scan timeout to report scan completion.

- int [wpa_driver_wext_alternative_ifindex](#) (struct wpa_driver_wext_data *drv, const char *ifname)
- void * [wpa_driver_wext_init](#) (void *ctx, const char *ifname)

Initialize WE driver interface.

- void [wpa_driver_wext_deinit](#) (void *priv)

Deinitialize WE driver interface.

- int [wpa_driver_wext_set_operstate](#) (void *priv, int state)

- int [wpa_driver_wext_get_version](#) (struct wpa_driver_wext_data *drv)

6.57.1 Detailed Description

WPA Supplicant - driver_wext exported functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_wext.h](#).

6.57.2 Function Documentation

6.57.2.1 void [wpa_driver_wext_deinit](#) (void * *priv*)

Deinitialize WE driver interface.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

Shut down driver interface and processing of driver events. Free private data buffer if one was allocated in [wpa_driver_wext_init\(\)](#).

Definition at line 952 of file [driver_wext.c](#).

Here is the call graph for this function:

6.57.2.2 int wpa_driver_wext_get_bssid (void *priv, u8 *bssid)

Get BSSID, SIOCGIWAP.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)
bssid Buffer for BSSID

Returns:

0 on success, -1 on failure

Definition at line 164 of file `driver_wext.c`.

6.57.2.3 int wpa_driver_wext_get_iflags (struct wpa_driver_wext_data *drv, int *flags)

Get interface flags (SIOCGIFFLAGS).

Parameters:

drv driver_wext private data
flags Pointer to returned flags value

Returns:

0 on success, -1 on failure

Definition at line 819 of file `driver_wext.c`.

6.57.2.4 int wpa_driver_wext_get_scan_results (void *priv, struct wpa_scan_result *results, size_t max_size)

Fetch the latest scan results.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)
results Pointer to buffer for scan results
max_size Maximum number of entries (buffer size)

Returns:

Number of scan result entries used on success, -1 on failure

If scan results include more than max_size BSSes, max_size will be returned and the remaining entries will not be included in the buffer.

Definition at line 1109 of file driver_wext.c.

Here is the call graph for this function:

6.57.2.5 int wpa_driver_wext_get_ssid (void *priv, u8 *ssid)

Get SSID, SIOCGIWESSID.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

ssid Buffer for the SSID; must be at least 32 bytes long

Returns:

SSID length on success, -1 on failure

Definition at line 220 of file driver_wext.c.

6.57.2.6 void* wpa_driver_wext_init (void *ctx, const char *ifname)

Initialize WE driver interface.

Parameters:

ctx context to be used when calling [wpa_supplicant](#) functions, e.g., [wpa_supplicant_event\(\)](#)

ifname interface name, e.g., wlan0

Returns:

Pointer to private data, NULL on failure

Definition at line 862 of file driver_wext.c.

Here is the call graph for this function:

6.57.2.7 int wpa_driver_wext_scan (void *priv, const u8 *ssid, size_t ssid_len)

Request the driver to initiate scan.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

ssid Specific SSID to scan for (ProbeReq) or NULL to scan for all SSIDs (either active scan with broadcast SSID or passive scan)

ssid_len Length of the SSID

Returns:

0 on success, -1 on failure

Definition at line 1017 of file driver_wext.c.

Here is the call graph for this function:

6.57.2.8 void wpa_driver_wext_scan_timeout (void *eloop_ctx, void *timeout_ctx)

Scan timeout to report scan completion.

Parameters:

eloop_ctx Unused

timeout_ctx ctx argument given to [wpa_driver_wext_init\(\)](#)

This function can be used as registered timeout when starting a scan to generate a scan completed event if the driver does not report this.

Definition at line 1000 of file driver_wext.c.

Here is the call graph for this function:

6.57.2.9 int wpa_driver_wext_set_bssid (void *priv, const u8 *bssid)

Set BSSID, SIOCSIWAP.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

bssid BSSID

Returns:

0 on success, -1 on failure

Definition at line 190 of file driver_wext.c.

6.57.2.10 int wpa_driver_wext_set_freq (void *priv, int freq)

Set frequency/channel, SIOCSIWFREQ.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

freq Frequency in MHz

Returns:

0 on success, -1 on failure

Definition at line 306 of file driver_wext.c.

6.57.2.11 int wpa_driver_wext_set_iflags (struct wpa_driver_wext_data *drv, int flags)

Set interface flags (SIOCSIFFLAGS).

Parameters:

drv driver_wext private data

flags New value for flags

Returns:

0 on success, -1 on failure

Definition at line 848 of file driver_wext.c.

6.57.2.12 int wpa_driver_wext_set_key (void *priv, wpa_alg alg, const u8 *addr, int key_idx, int set_tx, const u8 *seq, size_t seq_len, const u8 *key, size_t key_len)

Configure encryption key.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

priv Private driver interface data

alg Encryption algorithm (WPA_ALG_NONE, WPA_ALG_WEP, WPA_ALG_TKIP, WPA_ALG_CCMP); WPA_ALG_NONE clears the key.

addr Address of the peer STA or ff:ff:ff:ff:ff:ff for broadcast/default keys

key_idx key index (0..3), usually 0 for unicast keys

set_tx Configure this key as the default Tx key (only used when driver does not support separate unicast/individual key)

seq Sequence number/packet number, seq_len octets, the next packet number to be used for in replay protection; configured for Rx keys (in most cases, this is only used with broadcast keys and set to zero for unicast keys)

seq_len Length of the seq, depends on the algorithm: TKIP: 6 octets, CCMP: 6 octets

key Key buffer; TKIP: 16-byte temporal key, 8-byte Tx Mic key, 8-byte Rx Mic Key

key_len Length of the key buffer in octets (WEP: 5 or 13, TKIP: 32, CCMP: 16)

Returns:

0 on success, -1 on failure

This function uses SIOCSIWENCODEEXT by default, but tries to use SIOCSIWENCODE if the extended ioctl fails when configuring a WEP key.

Definition at line 1571 of file driver_wext.c.

Here is the call graph for this function:

6.57.2.13 int wpa_driver_wext_set_mode (void *priv, int mode)

Set wireless mode (infra/adhoc), SIOCSIWMODE.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

mode 0 = infra/BSS (associate with an AP), 1 = adhoc/IBSS

Returns:

0 on success, -1 on failure

Definition at line 1909 of file driver_wext.c.

6.57.2.14 int wpa_driver_wext_set_ssid (void *priv, const u8 *ssid, size_t ssid_len)

Set SSID, SIOCSIWESSID.

Parameters:

priv Pointer to private wext data from [wpa_driver_wext_init\(\)](#)

ssid SSID

ssid_len Length of SSID (0..32)

Returns:

0 on success, -1 on failure

Definition at line 259 of file driver_wext.c.

6.58 driver_wired.c File Reference

WPA Supplicant - wired Ethernet driver interface.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <net/if.h>
#include "common.h"
#include "driver.h"
#include "wpa_supplicant.h"
```

Include dependency graph for driver_wired.c:

Variables

- const struct [wpa_driver_ops](#) **wpa_driver_wired_ops**

6.58.1 Detailed Description

WPA Supplicant - wired Ethernet driver interface.

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [driver_wired.c](#).

6.58.2 Variable Documentation

6.58.2.1 const struct [wpa_driver_ops](#) wpa_driver_wired_ops

Initial value:

```
{  
 .name = "wired",  
 .desc = "wpa_supplicant wired Ethernet driver",  
 .set_wpa = wpa_driver_wired_set_wpa,  
 .get_ssid = wpa_driver_wired_get_ssid,  
 .get_bssid = wpa_driver_wired_get_bssid,  
 .init = wpa_driver_wired_init,  
 .deinit = wpa_driver_wired_deinit,  
}
```


Definition at line 278 of file [driver_wired.c](#).

6.59 drivers.c File Reference

WPA Supplicant / driver interface list.

```
#include "includes.h"
```

Include dependency graph for drivers.c:

Variables

- `wpa_driver_ops * wpa_supplicant_drivers []`

6.59.1 Detailed Description

WPA Supplicant / driver interface list.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [drivers.c](#).

6.60 eap.c File Reference

EAP peer state machines (RFC 4137).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "tls.h"
#include "crypto.h"
#include "pcsc_funcs.h"
#include "wpa_ctrl.h"
#include "state_machine.h"
```

Include dependency graph for eap.c:

Defines

- #define STATE_MACHINE_DATA struct `eap_sm`
- #define STATE_MACHINE_DEBUG_PREFIX "EAP"
- #define EAP_MAX_AUTH_ROUNDS 50

Enumerations

- enum `eap_ctrl_req_type` {

TYPE_IDENTITY, TYPE_PASSWORD, TYPE OTP, TYPE_PIN,

TYPE_NEW_PASSWORD, TYPE_PASSPHRASE }

Functions

- **SM_STATE** (EAP, INITIALIZE)
- **SM_STATE** (EAP, DISABLED)
- **SM_STATE** (EAP, IDLE)
- **SM_STATE** (EAP, RECEIVED)
- **SM_STATE** (EAP, GET_METHOD)
- **SM_STATE** (EAP, METHOD)
- **SM_STATE** (EAP, SEND_RESPONSE)
- **SM_STATE** (EAP, DISCARD)
- **SM_STATE** (EAP, IDENTITY)
- **SM_STATE** (EAP, NOTIFICATION)
- **SM_STATE** (EAP, RETRANSMIT)
- **SM_STATE** (EAP, SUCCESS)
- **SM_STATE** (EAP, FAILURE)
- **SM_STEP** (EAP)
- u8 * **eap_sm_buildIdentity** (struct **eap_sm** *sm, int id, size_t *len, int encrypted)
Build EAP-Identity/Response for the current network.
- **eap_sm * eap_sm_init** (void ***eapol_ctx**, struct **eapol_callbacks** ***eapol_cb**, void ***msg_ctx**, struct **eap_config** ***conf**)
Allocate and initialize EAP state machine.
- void **eap_sm_deinit** (struct **eap_sm** *sm)
Deinitialize and free an EAP state machine.
- int **eap_sm_step** (struct **eap_sm** *sm)
Step EAP state machine.
- void **eap_sm_abort** (struct **eap_sm** *sm)
Abort EAP authentication.
- int **eap_sm_get_status** (struct **eap_sm** *sm, char *buf, size_t buflen, int verbose)
Get EAP state machine status.
- void **eap_sm_request_identity** (struct **eap_sm** *sm)
Request identity from user (ctrl_iface).
- void **eap_sm_request_password** (struct **eap_sm** *sm)
Request password from user (ctrl_iface).
- void **eap_sm_request_new_password** (struct **eap_sm** *sm)
Request new password from user (ctrl_iface).
- void **eap_sm_request_pin** (struct **eap_sm** *sm)
Request SIM or smart card PIN from user (ctrl_iface).
- void **eap_sm_request_otp** (struct **eap_sm** *sm, const char *msg, size_t msg_len)
Request one time password from user (ctrl_iface).

- void `eap_sm_request_passphrase` (struct `eap_sm` *sm)
Request passphrase from user (ctrl_iface).
- void `eap_sm_notify_ctrl_attached` (struct `eap_sm` *sm)
Notification of attached monitor.
- u32 `eap_get_phase2_type` (const char *name, int *vendor)
Get EAP type for the given EAP phase 2 method name.
- `eap_method_type *` `eap_get_phase2_types` (struct `wpa_ssid` *config, size_t *count)
Get list of allowed EAP phase 2 types.
- void `eap_set_fast_reauth` (struct `eap_sm` *sm, int enabled)
Update fast_reauth setting.
- void `eap_set_workaround` (struct `eap_sm` *sm, unsigned int workaround)
Update EAP workarounds setting.
- `wpa_ssid *` `eap_get_config` (struct `eap_sm` *sm)
Get current network configuration.
- const u8 * `eap_get_config_identity` (struct `eap_sm` *sm, size_t *len)
Get identity from the network configuration.
- const u8 * `eap_get_config_password` (struct `eap_sm` *sm, size_t *len)
Get password from the network configuration.
- const u8 * `eap_get_config_new_password` (struct `eap_sm` *sm, size_t *len)
Get new password from network configuration.
- const u8 * `eap_get_config_otp` (struct `eap_sm` *sm, size_t *len)
Get one-time password from the network configuration.
- void `eap_clear_config_otp` (struct `eap_sm` *sm)
Clear used one-time password.
- int `eap_key_available` (struct `eap_sm` *sm)
Get key availability (eapKeyAvailable variable).
- void `eap_notify_success` (struct `eap_sm` *sm)
Notify EAP state machine about external success trigger.
- void `eap_notify_lower_layer_success` (struct `eap_sm` *sm)
Notification of lower layer success.
- const u8 * `eap_get_eapKeyData` (struct `eap_sm` *sm, size_t *len)
Get master session key (MSK) from EAP state machine.
- u8 * `eap_get_eapRespData` (struct `eap_sm` *sm, size_t *len)
Get EAP response data.

- void `eap_register_scard_ctx` (struct `eap_sm` *sm, void *ctx)
Notification of smart card context.
- const u8 * `eap_hdr_validate` (int vendor, EapType eap_type, const u8 *msg, size_t msglen, size_t *plen)
Validate EAP header.
- void `eap_set_config_blob` (struct `eap_sm` *sm, struct `wpa_config_blob` *blob)
Set or add a named configuration blob.
- const struct `wpa_config_blob` * `eap_get_config_blob` (struct `eap_sm` *sm, const char *name)
Get a named configuration blob.
- void `eap_set_force_disabled` (struct `eap_sm` *sm, int disabled)
Set force_disabled flag.
- `eap_hdr` * `eap_msg_alloc` (int vendor, EapType type, size_t *len, size_t payload_len, u8 code, u8 identifier, u8 **payload)
Allocate a buffer for an EAP message.
- void `eap_notify_pending` (struct `eap_sm` *sm)
Notify that EAP method is ready to re-process a request.
- void `eap_invalidate_cached_session` (struct `eap_sm` *sm)
Mark cached session data invalid.

6.60.1 Detailed Description

EAP peer state machines (RFC 4137).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements the Peer State Machine as defined in RFC 4137. The used states and state transitions match mostly with the RFC. However, there are couple of additional transitions for working around small issues noticed during testing. These exceptions are explained in comments within the functions in this file. The method functions, m.func(), are similar to the ones used in RFC 4137, but some small changes have been used here to optimize operations and to add functionality needed for fast re-authentication (session resumption).

Definition in file `eap.c`.

6.60.2 Function Documentation

6.60.2.1 void eap_clear_config_otp (struct [eap_sm](#) * *sm*)

Clear used one-time password.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function clears a used one-time password (OTP) from the current network configuration. This should be called when the OTP has been used and is not needed anymore.

Definition at line 1824 of file eap.c.

Here is the call graph for this function:

6.60.2.2 struct [wpa_ssid](#)* eap_get_config (struct [eap_sm](#) * *sm*)

Get current network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

Pointer to the current network configuration or NULL if not found

EAP peer methods should avoid using this function if they can use other access functions, like [eap_get_config_identity\(\)](#) and [eap_get_config_password\(\)](#), that do not require direct access to struct [wpa_ssid](#).

Definition at line 1741 of file eap.c.

6.60.2.3 const struct [wpa_config_blob](#)* eap_get_config_blob (struct [eap_sm](#) * *sm*, const char * *name*)

Get a named configuration blob.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

name Name of the blob

Returns:

Pointer to blob data or NULL if not found

Definition at line 2059 of file eap.c.

6.60.2.4 const u8* eap_get_config_identity (struct eap_sm * sm, size_t * len)

Get identity from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the identity

Returns:

Pointer to the identity or NULL if not found

Definition at line 1754 of file eap.c.

Here is the call graph for this function:

6.60.2.5 const u8* eap_get_config_new_password (struct eap_sm * sm, size_t * len)

Get new password from network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the new password

Returns:

Pointer to the new password or NULL if not found

Definition at line 1788 of file eap.c.

Here is the call graph for this function:

6.60.2.6 const u8* eap_get_config_otp (struct eap_sm * sm, size_t * len)

Get one-time password from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the one-time password

Returns:

Pointer to the one-time password or NULL if not found

Definition at line 1805 of file eap.c.

Here is the call graph for this function:

6.60.2.7 const u8* eap_get_config_password (struct eap_sm * sm, size_t * len)

Get password from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the password

Returns:

Pointer to the password or NULL if not found

Definition at line 1771 of file eap.c.

Here is the call graph for this function:

6.60.2.8 const u8* eap_get_eapKeyData (struct eap_sm * sm, size_t * len)

Get master session key (MSK) from EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Pointer to variable that will be set to number of bytes in the key

Returns:

Pointer to the EAP keying data or NULL on failure

Fetch EAP keying material (MSK, eapKeyData) from the EAP state machine. The key is available only after a successful authentication. EAP state machine continues to manage the key data and the caller must not change or free the returned data.

Definition at line 1907 of file eap.c.

6.60.2.9 u8* eap_get_eapRespData (struct eap_sm * sm, size_t * len)

Get EAP response data.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Pointer to variable that will be set to the length of the response

Returns:

Pointer to the EAP response (eapRespData) or NULL on failure

Fetch EAP response (eapRespData) from the EAP state machine. This data is available when EAP state machine has processed an incoming EAP request. The EAP state machine does not maintain a reference to the response after this function is called and the caller is responsible for freeing the data.

Definition at line 1931 of file eap.c.

6.60.2.10 u32 eap_get_phase2_type (const char * *name*, int * *vendor*)

Get EAP type for the given EAP phase 2 method name.

Parameters:

name EAP method name, e.g., MD5

vendor Buffer for returning EAP Vendor-Id

Returns:

EAP method type or EAP_TYPE_NONE if not found

This function maps EAP type names into EAP type numbers that are allowed for Phase 2, i.e., for tunneled authentication. Phase 2 is used, e.g., with EAP-PEAP, EAP-TTLS, and EAP-FAST.

Definition at line 1648 of file eap.c.

Here is the call graph for this function:

6.60.2.11 struct eap_method_type* eap_get_phase2_types (struct wpa_ssid * *config*, size_t * *count*)

Get list of allowed EAP phase 2 types.

Parameters:

config Pointer to a network configuration

count Pointer to a variable to be filled with number of returned EAP types

Returns:

Pointer to allocated type list or NULL on failure

This function generates an array of allowed EAP phase 2 (tunneled) types for the given network configuration.

Definition at line 1671 of file eap.c.

Here is the call graph for this function:

6.60.2.12 const u8* eap_hdr_validate (int *vendor*, EapType *eap_type*, const u8 * *msg*, size_t *msglen*, size_t * *plen*)

Validate EAP header.

Parameters:

- vendor* Expected EAP Vendor-Id (0 = IETF)
- eap_type* Expected EAP type number
- msg* EAP frame (starting with EAP header)
- msglen* Length of msg
- plen* Pointer to variable to contain the returned payload length

Returns:

Pointer to EAP payload (after type field), or NULL on failure

This is a helper function for EAP method implementations. This is usually called in the beginning of struct [eap_method::process\(\)](#) function to verify that the received EAP request packet has a valid header. This function is able to process both legacy and expanded EAP headers and in most cases, the caller can just use the returned payload pointer (into *plen) for processing the payload regardless of whether the packet used the expanded EAP header or not.

Definition at line 1983 of file eap.c.

Here is the call graph for this function:

6.60.2.13 void eap_invalidate_cached_session (struct [eap_sm](#) * *sm*)

Mark cached session data invalid.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Definition at line 2153 of file eap.c.

6.60.2.14 int eap_key_available (struct [eap_sm](#) * *sm*)

Get key availability (eapKeyAvailable variable).

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

1 if EAP keying material is available, 0 if not

Definition at line 1842 of file eap.c.

6.60.2.15 struct eap_hdr* eap_msg_alloc (int vendor, EapType type, size_t * len, size_t payload_len, u8 code, u8 identifier, u8 ** payload)

Allocate a buffer for an EAP message.

Parameters:

vendor Vendor-Id (0 = IETF)

type EAP type

len Buffer for returning message length

payload_len Payload length in bytes (data after Type)

code Message Code (EAP_CODE_*)

identifier Identifier

payload Pointer to payload pointer that will be set to point to the beginning of the payload or NULL if payload pointer is not needed

Returns:

Pointer to the allocated message buffer or NULL on error

This function can be used to allocate a buffer for an EAP message and fill in the EAP header. This function is automatically using expanded EAP header if the selected Vendor-Id is not IETF. In other words, most EAP methods do not need to separately select which header type to use when using this function to allocate the message buffers.

Definition at line 2100 of file eap.c.

6.60.2.16 void eap_notify_lower_layer_success (struct eap_sm * sm)

Notification of lower layer success.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Notify EAP state machines that a lower layer has detected a successful authentication. This is used to recover from dropped EAP-Success messages.

Definition at line 1875 of file eap.c.

6.60.2.17 void eap_notify_pending (struct eap_sm * sm)

Notify that EAP method is ready to re-process a request.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

An EAP method can perform a pending operation (e.g., to get a response from an external process). Once the response is available, this function can be used to request EAPOL state machine to retry delivering the previously received (and still unanswered) EAP request to EAP state machine.

Definition at line 2142 of file eap.c.

6.60.2.18 void eap_notify_success (struct [eap_sm](#) * *sm*)

Notify EAP state machine about external success trigger.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function is called when external event, e.g., successful completion of WPA-PSK key handshake, is indicating that EAP state machine should move to success state. This is mainly used with security modes that do not use EAP state machine (e.g., WPA-PSK).

Definition at line 1858 of file eap.c.

6.60.2.19 void eap_register_scard_ctx (struct [eap_sm](#) * *sm*, void * *ctx*)

Notification of smart card context.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

ctx Context data for smart card operations

Notify EAP state machines of context data for smart card operations. This context data will be used as a parameter for scard_*() functions.

Definition at line 1958 of file eap.c.

6.60.2.20 void eap_set_config_blob (struct [eap_sm](#) * *sm*, struct [wpa_config_blob](#) * *blob*)

Set or add a named configuration blob.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

Definition at line 2046 of file eap.c.

6.60.2.21 void eap_set_fast_reauth (struct [eap_sm](#) * *sm*, int *enabled*)

Update fast_reauth setting.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

enabled 1 = Fast reauthentication is enabled, 0 = Disabled

Definition at line 1712 of file eap.c.

6.60.2.22 void eap_set_force_disabled (struct eap_sm * sm, int disabled)

Set force_disabled flag.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

disabled 1 = EAP disabled, 0 = EAP enabled

This function is used to force EAP state machine to be disabled when it is not in use (e.g., with WPA-PSK or plaintext connections).

Definition at line 2075 of file eap.c.

6.60.2.23 void eap_set_workaround (struct eap_sm * sm, unsigned int workaround)

Update EAP workarounds setting.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

workaround 1 = Enable EAP workarounds, 0 = Disable EAP workarounds

Definition at line 1724 of file eap.c.

6.60.2.24 void eap_sm_abort (struct eap_sm * sm)

Abort EAP authentication.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Release system resources that have been allocated for the authentication session without fully deinitializing the EAP state machine.

Definition at line 1235 of file eap.c.

6.60.2.25 u8* eap_sm_buildIdentity (struct eap_sm * sm, int id, size_t * len, int encrypted)

Build EAP-Identity/Response for the current network.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

id EAP identifier for the packet

len Pointer to a variable that will be set to the length of the response

encrypted Whether the packet is for encrypted tunnel (EAP phase 2)

Returns:

Pointer to the allocated EAP-Identity/Response packet or NULL on failure

This function allocates and builds an EAP-Identity/Response packet for the current network. The caller is responsible for freeing the returned data.

Definition at line 932 of file eap.c.

Here is the call graph for this function:

6.60.2.26 void eap_sm_deinit (struct eap_sm * sm)

Deinitialize and free an EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function deinitializes EAP state machine and frees all allocated resources.

Definition at line 1193 of file eap.c.

Here is the call graph for this function:

6.60.2.27 int eap_sm_get_status (struct eap_sm * sm, char * buf, size_t buflen, int verbose)

Get EAP state machine status.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query EAP state machine for status information. This function fills in a text area with current status information from the EAPOL state machine. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 1340 of file eap.c.

Here is the call graph for this function:

6.60.2.28 struct `eap_sm*` `eap_sm_init` (`void *eapol_ctx`, `struct eapol_callbacks *eapol_cb`, `void *msg_ctx`, `struct eap_config *conf`)

Allocate and initialize EAP state machine.

Parameters:

- `eapol_ctx` Context data to be used with eapol_cb calls
- `eapol_cb` Pointer to EAPOL callback functions
- `msg_ctx` Context data for wpa_msg() calls
- `conf` EAP configuration

Returns:

Pointer to the allocated EAP state machine or NULL on failure

This function allocates and initializes an EAP state machine. In addition, this initializes TLS library for the new EAP state machine. eapol_cb pointer will be in use until `eap_sm_deinit()` is used to deinitialize this EAP state machine. Consequently, the caller must make sure that this data structure remains alive while the EAP state machine is active.

Definition at line 1155 of file eap.c.

Here is the call graph for this function:

6.60.2.29 void `eap_sm_notify_ctrl_attached` (`struct eap_sm *sm`)

Notification of attached monitor.

Parameters:

- `sm` Pointer to EAP state machine allocated with `eap_sm_init()`

Notify EAP state machines that a monitor was attached to the control interface to trigger re-sending of pending requests for user input.

Definition at line 1602 of file eap.c.

Here is the call graph for this function:

6.60.2.30 void eap_sm_request_identity (struct [eap_sm](#) * *sm*)

Request identity from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request identity information for the current network. This is normally called when the identity is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1507 of file eap.c.

6.60.2.31 void eap_sm_request_new_password (struct [eap_sm](#) * *sm*)

Request new password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request new password information for the current network. This is normally called when the EAP method indicates that the current password has expired and password change is required. The request will be sent to monitor programs through the control interface.

Definition at line 1539 of file eap.c.

6.60.2.32 void eap_sm_request_otp (struct [eap_sm](#) * *sm*, const char * *msg*, size_t *msg_len*)

Request one time password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

msg Message to be displayed to the user when asking for OTP

msg_len Length of the user displayable message

EAP methods can call this function to request open time password (OTP) for the current network. The request will be sent to monitor programs through the control interface.

Definition at line 1572 of file eap.c.

6.60.2.33 void eap_sm_request_passphrase (struct eap_sm * sm)

Request passphrase from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request passphrase for a private key for the current network. This is normally called when the passphrase is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1588 of file eap.c.

6.60.2.34 void eap_sm_request_password (struct eap_sm * sm)

Request password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request password information for the current network. This is normally called when the password is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1523 of file eap.c.

6.60.2.35 void eap_sm_request_pin (struct eap_sm * sm)

Request SIM or smart card PIN from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request SIM or smart card PIN information for the current network. This is normally called when the PIN is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1555 of file eap.c.

6.60.2.36 int eap_sm_step (struct eap_sm * sm)

Step EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

1 if EAP state was changed or 0 if not

This function advances EAP state machine to a new state to match with the current variables. This should be called whenever variables used by the EAP state machine have changed.

Definition at line 1214 of file eap.c.

6.61 eap.h File Reference

EAP peer state machine functions (RFC 4137).

```
#include "defs.h"
#include "eap_defs.h"
#include "eap_methods.h"
```

Include dependency graph for eap.h:

This graph shows which files directly or indirectly include this file:

Enumerations

- enum `eapol_bool_var` {

 EAPOL_eapSuccess, EAPOL_eapRestart, EAPOL_eapFail, EAPOL_eapResp,

 EAPOL_eapNoResp, EAPOL_eapReq, EAPOL_portEnabled, EAPOL_altAccept,

 EAPOL_altReject
 }
- enum `eapol_int_var` { EAPOL_idleWhile }

Functions

- `eap_sm * eap_sm_init (void *eapol_ctx, struct eapol_callbacks *eapol_cb, void *msg_ctx, struct eap_config *conf)`

Allocate and initialize EAP state machine.

- `void eap_sm_deinit (struct eap_sm *sm)`
Deinitialize and free an EAP state machine.
- `int eap_sm_step (struct eap_sm *sm)`
Step EAP state machine.
- `void eap_sm_abort (struct eap_sm *sm)`
Abort EAP authentication.
- `int eap_sm_get_status (struct eap_sm *sm, char *buf, size_t buflen, int verbose)`
Get EAP state machine status.
- `u8 * eap_sm_buildIdentity (struct eap_sm *sm, int id, size_t *len, int encrypted)`
Build EAP-Identity/Response for the current network.
- `void eap_sm_request_identity (struct eap_sm *sm)`
Request identity from user (ctrl_iface).
- `void eap_sm_request_password (struct eap_sm *sm)`
Request password from user (ctrl_iface).
- `void eap_sm_request_new_password (struct eap_sm *sm)`
Request new password from user (ctrl_iface).
- `void eap_sm_request_pin (struct eap_sm *sm)`
Request SIM or smart card PIN from user (ctrl_iface).
- `void eap_sm_request_otp (struct eap_sm *sm, const char *msg, size_t msg_len)`
Request one time password from user (ctrl_iface).
- `void eap_sm_request_passphrase (struct eap_sm *sm)`
Request passphrase from user (ctrl_iface).
- `void eap_sm_notify_ctrl_attached (struct eap_sm *sm)`
Notification of attached monitor.
- `u32 eap_get_phase2_type (const char *name, int *vendor)`
Get EAP type for the given EAP phase 2 method name.
- `eap_method_type * eap_get_phase2_types (struct wpa_ssid *config, size_t *count)`
Get list of allowed EAP phase 2 types.
- `void eap_set_fast_reauth (struct eap_sm *sm, int enabled)`
Update fast_reauth setting.
- `void eap_set_workaround (struct eap_sm *sm, unsigned int workaround)`
Update EAP workarounds setting.
- `void eap_set_force_disabled (struct eap_sm *sm, int disabled)`
Set force_disabled flag.

- int `eap_key_available` (struct `eap_sm` *sm)
Get key availability (eapKeyAvailable variable).
- void `eap_notify_success` (struct `eap_sm` *sm)
Notify EAP state machine about external success trigger.
- void `eap_notify_lower_layer_success` (struct `eap_sm` *sm)
Notification of lower layer success.
- const u8 * `eap_get_eapKeyData` (struct `eap_sm` *sm, size_t *len)
Get master session key (MSK) from EAP state machine.
- u8 * `eap_get_eapRespData` (struct `eap_sm` *sm, size_t *len)
Get EAP response data.
- void `eap_register_scard_ctx` (struct `eap_sm` *sm, void *ctx)
Notification of smart card context.
- void `eap_invalidate_cached_session` (struct `eap_sm` *sm)
Mark cached session data invalid.

6.61.1 Detailed Description

EAP peer state machine functions (RFC 4137).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `eap.h`.

6.61.2 Enumeration Type Documentation

6.61.2.1 enum `eapol_bool_var`

enum `eapol_bool_var` - EAPOL boolean state variables for EAP state machine

These variables are used in the interface between EAP peer state machine and lower layer. These are defined in RFC 4137, Sect. 4.1. Lower layer code is expected to maintain these variables and register a callback functions for EAP state machine to get and set the variables.

Enumeration values:

EAPOL_eapSuccess EAP SUCCESS state reached.

EAP state machine reads and writes this value.

EAPOL_eapRestart Lower layer request to restart authentication.

Set to TRUE in lower layer, FALSE in EAP state machine.

EAPOL_eapFail EAP FAILURE state reached.

EAP state machine writes this value.

EAPOL_eapResp Response to send.

Set to TRUE in EAP state machine, FALSE in lower layer.

EAPOL_eapNoResp Request has been process; no response to send.

Set to TRUE in EAP state machine, FALSE in lower layer.

EAPOL_eapReq EAP request available from lower layer.

Set to TRUE in lower layer, FALSE in EAP state machine.

EAPOL_portEnabled Lower layer is ready for communication.

EAP state machines reads this value.

EAPOL_altAccept Alternate indication of success (RFC3748).

EAP state machines reads this value.

EAPOL_altReject Alternate indication of failure (RFC3748).

EAP state machines reads this value.

Definition at line 42 of file eap.h.

6.61.2.2 enum eapol_int_var

enum eapol_int_var - EAPOL integer state variables for EAP state machine

These variables are used in the interface between EAP peer state machine and lower layer. These are defined in RFC 4137, Sect. 4.1. Lower layer code is expected to maintain these variables and register a callback functions for EAP state machine to get and set the variables.

Enumeration values:

EAPOL_idleWhile Outside time for EAP peer timeout.

This integer variable is used to provide an outside timer that the external (to EAP state machine) code must decrement by one every second until the value reaches zero. This is used in the same way as EAPOL state machine timers. EAP state machine reads and writes this value.

Definition at line 124 of file eap.h.

6.61.3 Function Documentation

6.61.3.1 const u8* eap_get_eapKeyData (struct eap_sm * sm, size_t * len)

Get master session key (MSK) from EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Pointer to variable that will be set to number of bytes in the key

Returns:

Pointer to the EAP keying data or NULL on failure

Fetch EAP keying material (MSK, eapKeyData) from the EAP state machine. The key is available only after a successful authentication. EAP state machine continues to manage the key data and the caller must not change or free the returned data.

Definition at line 1907 of file eap.c.

6.61.3.2 u8* eap_get_eapRespData (struct eap_sm * sm, size_t * len)

Get EAP response data.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`

len Pointer to variable that will be set to the length of the response

Returns:

Pointer to the EAP response (eapRespData) or NULL on failure

Fetch EAP response (eapRespData) from the EAP state machine. This data is available when EAP state machine has processed an incoming EAP request. The EAP state machine does not maintain a reference to the response after this function is called and the caller is responsible for freeing the data.

Definition at line 1931 of file eap.c.

6.61.3.3 u32 eap_get_phase2_type (const char * name, int * vendor)

Get EAP type for the given EAP phase 2 method name.

Parameters:

name EAP method name, e.g., MD5

vendor Buffer for returning EAP Vendor-Id

Returns:

EAP method type or EAP_TYPE_NONE if not found

This function maps EAP type names into EAP type numbers that are allowed for Phase 2, i.e., for tunneled authentication. Phase 2 is used, e.g., with EAP-PEAP, EAP-TTLS, and EAP-FAST.

Definition at line 1648 of file eap.c.

Here is the call graph for this function:

6.61.3.4 struct eap_method_type* eap_get_phase2_types (struct wpa_ssid * config, size_t * count)

Get list of allowed EAP phase 2 types.

Parameters:

config Pointer to a network configuration

count Pointer to a variable to be filled with number of returned EAP types

Returns:

Pointer to allocated type list or NULL on failure

This function generates an array of allowed EAP phase 2 (tunneled) types for the given network configuration.

Definition at line 1671 of file eap.c.

Here is the call graph for this function:

6.61.3.5 void eap_invalidate_cached_session (struct eap_sm * sm)

Mark cached session data invalid.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Definition at line 2153 of file eap.c.

6.61.3.6 int eap_key_available (struct eap_sm * sm)

Get key availability (eapKeyAvailable variable).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

1 if EAP keying material is available, 0 if not

Definition at line 1842 of file eap.c.

6.61.3.7 void eap_notify_lower_layer_success (struct eap_sm * sm)

Notification of lower layer success.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Notify EAP state machines that a lower layer has detected a successful authentication. This is used to recover from dropped EAP-Success messages.

Definition at line 1875 of file eap.c.

6.61.3.8 void eap_notify_success (struct [eap_sm](#) * sm)

Notify EAP state machine about external success trigger.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function is called when external event, e.g., successful completion of WPA-PSK key handshake, is indicating that EAP state machine should move to success state. This is mainly used with security modes that do not use EAP state machine (e.g., WPA-PSK).

Definition at line 1858 of file eap.c.

6.61.3.9 void eap_register_scard_ctx (struct [eap_sm](#) * sm, void * ctx)

Notification of smart card context.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

ctx Context data for smart card operations

Notify EAP state machines of context data for smart card operations. This context data will be used as a parameter for scard_*(*)* functions.

Definition at line 1958 of file eap.c.

6.61.3.10 void eap_set_fast_reauth (struct [eap_sm](#) * sm, int *enabled*)

Update fast_reauth setting.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

enabled 1 = Fast reauthentication is enabled, 0 = Disabled

Definition at line 1712 of file eap.c.

6.61.3.11 void eap_set_force_disabled (struct [eap_sm](#) * sm, int *disabled*)

Set force_disabled flag.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

disabled 1 = EAP disabled, 0 = EAP enabled

This function is used to force EAP state machine to be disabled when it is not in use (e.g., with WPA-PSK or plaintext connections).

Definition at line 2075 of file eap.c.

6.61.3.12 void eap_set_workaround (struct eap_sm * sm, unsigned int workaround)

Update EAP workarounds setting.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- workaround* 1 = Enable EAP workarounds, 0 = Disable EAP workarounds

Definition at line 1724 of file eap.c.

6.61.3.13 void eap_sm_abort (struct eap_sm * sm)

Abort EAP authentication.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Release system resources that have been allocated for the authentication session without fully deinitializing the EAP state machine.

Definition at line 1235 of file eap.c.

6.61.3.14 u8* eap_sm_buildIdentity (struct eap_sm * sm, int id, size_t * len, int encrypted)

Build EAP-Identity/Response for the current network.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- id* EAP identifier for the packet
- len* Pointer to a variable that will be set to the length of the response
- encrypted* Whether the packet is for encrypted tunnel (EAP phase 2)

Returns:

Pointer to the allocated EAP-Identity/Response packet or NULL on failure

This function allocates and builds an EAP-Identity/Response packet for the current network. The caller is responsible for freeing the returned data.

Definition at line 932 of file eap.c.

Here is the call graph for this function:

6.61.3.15 void eap_sm_deinit (struct [eap_sm](#) * *sm*)

Deinitialize and free an EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function deinitializes EAP state machine and frees all allocated resources.

Definition at line 1193 of file eap.c.

Here is the call graph for this function:

6.61.3.16 int eap_sm_get_status (struct [eap_sm](#) * *sm*, char * *buf*, size_t *buflen*, int *verbose*)

Get EAP state machine status.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query EAP state machine for status information. This function fills in a text area with current status information from the EAPOL state machine. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 1340 of file eap.c.

Here is the call graph for this function:

6.61.3.17 struct [eap_sm](#)* eap_sm_init (void * *eapol_ctx*, struct [eapol_callbacks](#) * *eapol_cb*, void * *msg_ctx*, struct [eap_config](#) * *conf*)

Allocate and initialize EAP state machine.

Parameters:

eapol_ctx Context data to be used with eapol_cb calls

eapol_cb Pointer to EAPOL callback functions

msg_ctx Context data for wpa_msg() calls
conf EAP configuration

Returns:

Pointer to the allocated EAP state machine or NULL on failure

This function allocates and initializes an EAP state machine. In addition, this initializes TLS library for the new EAP state machine. eapol_cb pointer will be in use until [eap_sm_deinit\(\)](#) is used to deinitialize this EAP state machine. Consequently, the caller must make sure that this data structure remains alive while the EAP state machine is active.

Definition at line 1155 of file eap.c.

Here is the call graph for this function:

6.61.3.18 void eap_sm_notify_ctrl_attached (struct eap_sm * sm)

Notification of attached monitor.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Notify EAP state machines that a monitor was attached to the control interface to trigger re-sending of pending requests for user input.

Definition at line 1602 of file eap.c.

Here is the call graph for this function:

6.61.3.19 void eap_sm_request_identity (struct eap_sm * sm)

Request identity from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request identity information for the current network. This is normally called when the identity is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1507 of file eap.c.

6.61.3.20 void eap_sm_request_new_password (struct eap_sm * sm)

Request new password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request new password information for the current network. This is normally called when the EAP method indicates that the current password has expired and password change is required. The request will be sent to monitor programs through the control interface.

Definition at line 1539 of file eap.c.

6.61.3.21 void eap_sm_request_otp (struct eap_sm * sm, const char * msg, size_t msg_len)

Request one time password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

msg Message to be displayed to the user when asking for OTP

msg_len Length of the user displayable message

EAP methods can call this function to request open time password (OTP) for the current network. The request will be sent to monitor programs through the control interface.

Definition at line 1572 of file eap.c.

6.61.3.22 void eap_sm_request_passphrase (struct eap_sm * sm)

Request passphrase from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request passphrase for a private key for the current network. This is normally called when the passphrase is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1588 of file eap.c.

6.61.3.23 void eap_sm_request_password (struct eap_sm * sm)

Request password from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request password information for the current network. This is normally called when the password is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1523 of file eap.c.

6.61.3.24 void eap_sm_request_pin (struct eap_sm * sm)

Request SIM or smart card PIN from user (ctrl_iface).

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

EAP methods can call this function to request SIM or smart card PIN information for the current network. This is normally called when the PIN is not included in the network configuration. The request will be sent to monitor programs through the control interface.

Definition at line 1555 of file eap.c.

6.61.3.25 int eap_sm_step (struct eap_sm * sm)

Step EAP state machine.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

1 if EAP state was changed or 0 if not

This function advances EAP state machine to a new state to match with the current variables. This should be called whenever variables used by the EAP state machine have changed.

Definition at line 1214 of file eap.c.

6.62 eap_aka.c File Reference

EAP peer method: EAP-AKA (RFC 4187).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "crypto.h"
#include "pcsc_funcs.h"
#include "eap_sim_common.h"
```

Include dependency graph for eap_aka.c:

Defines

- #define CLEAR_PSEUDONYM 0x01
- #define CLEAR_REAUTH_ID 0x02
- #define CLEAR_EAP_ID 0x04

Functions

- int `eap_peer_aka_register` (void)

6.62.1 Detailed Description

EAP peer method: EAP-AKA (RFC 4187).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_aka.c](#).

6.63 eap_defs.h File Reference

EAP server/peer: Shared EAP definitions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_MSK_LEN** 64
- #define **EAP_EMSK_LEN** 64

Enumerations

- enum { **EAP_CODE_REQUEST** = 1, **EAP_CODE_RESPONSE** = 2, **EAP_CODE_SUCCESS** = 3, **EAP_CODE_FAILURE** = 4 }
- enum **EapType** {
 EAP_TYPE_NONE = 0, **EAP_TYPE_IDENTITY** = 1, **EAP_TYPE_NOTIFICATION** = 2, **EAP_TYPE_NAK** = 3,
 EAP_TYPE_MD5 = 4, **EAP_TYPE OTP** = 5, **EAP_TYPE_GTC** = 6, **EAP_TYPE_TLS** = 13,
 EAP_TYPE LEAP = 17, **EAP_TYPE_SIM** = 18, **EAP_TYPE_TTLS** = 21, **EAP_TYPE_AKA** = 23,
 EAP_TYPE PEAP = 25, **EAP_TYPE_MSCHAPV2** = 26, **EAP_TYPE_TLV** = 33, **EAP_TYPE_FAST** = 43,
 EAP_TYPE_PAX = 46, **EAP_TYPE_PSK** = 47, **EAP_TYPE_SAKE** = 48, **EAP_TYPE_EXPANDED** = 254,
 EAP_TYPE_GPSK = 255
 }
 • enum { **EAP_VENDOR_IETF** = 0 }

Variables

- eap_hdr **STRUCT_PACKED**

6.63.1 Detailed Description

EAP server/peer: Shared EAP definitions.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_defs.h](#).

6.64 eap_fast.c File Reference

EAP peer method: EAP-FAST (draft-cam-winget-eap-fast-03.txt).

```
#include "includes.h"  
#include "common.h"  
#include "eap_i.h"  
#include "eap_tls_common.h"  
#include "config_ssid.h"  
#include "tls.h"  
#include "eap_tlv.h"  
#include "sha1.h"  
#include "config.h"
```

Include dependency graph for eap_fast.c:

Defines

- #define **EAP_FAST_VERSION** 1
 - #define **EAP_FAST_KEY_LEN** 64
 - #define **EAP_FAST_PAC_KEY_LEN** 32
 - #define **EAP_FAST_SIMCK_LEN** 40
 - #define **EAP_FAST_SKS_LEN** 40
 - #define **TLS_EXT_PAC_OPAQUE** 35
 - #define **PAC_TYPE_PAC_KEY** 1
 - #define **PAC_TYPE_PAC_OPAQUE** 2
 - #define **PAC_TYPE_CRED_LIFETIME** 3
 - #define **PAC_TYPE_A_ID** 4
 - #define **PAC_TYPE_I_ID** 5
 - #define **PAC_TYPE_SERVER_PROTECTED_DATA** 6
 - #define **PAC_TYPE_A_ID_INFO** 7

- #define PAC_TYPE_PAC_ACKNOWLEDGEMENT 8
- #define PAC_TYPE_PAC_INFO 9

Functions

- int **eap_peer_fast_register** (void)

6.64.1 Detailed Description

EAP peer method: EAP-FAST (draft-cam-winget-eap-fast-03.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_fast.c](#).

6.65 eap_gpsk.c File Reference

EAP peer method: EAP-GPSK (draft-ietf-emu-eap-gpsk-01.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "eap_gpsk_common.h"
```

Include dependency graph for eap_gpsk.c:

Functions

- int **eap_peer_gpsk_register** (void)

6.65.1 Detailed Description

EAP peer method: EAP-GPSK (draft-ietf-emu-eap-gpsk-01.txt).

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_gpsk.c](#).

6.66 eap_gpsk_common.c File Reference

EAP server/peer: EAP-GPSK shared routines.

```
#include "includes.h"
#include "common.h"
#include "eap_defs.h"
#include "aes_wrap.h"
#include "sha256.h"
#include "eap_gpsk_common.h"
```

Include dependency graph for eap_gpsk_common.c:

Defines

- #define **EAP_GPSK_SK_LEN_AES** 16
- #define **EAP_GPSK_PK_LEN_AES** 16

Functions

- int **eap_gpsk_supported_ciphersuite** (int vendor, int specifier)

Check whether ciphersuite is supported.
- int **eap_gpsk_derive_keys** (const u8 *psk, size_t psk_len, int vendor, int specifier, const u8 *rand_client, const u8 *rand_server, const u8 *id_client, size_t id_client_len, const u8 *id_server, size_t id_server_len, u8 *msk, u8 *emsk, u8 *sk, size_t *sk_len, u8 *pk, size_t *pk_len)

Derive EAP-GPSK keys.
- size_t **eap_gpsk_mic_len** (int vendor, int specifier)

Get the length of the MIC.
- int **eap_gpsk_compute_mic** (const u8 *sk, size_t sk_len, int vendor, int specifier, const u8 *data, size_t len, u8 *mic)

Compute EAP-GPSK MIC for an EAP packet.

6.66.1 Detailed Description

EAP server/peer: EAP-GPSK shared routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_gpsk_common.c](#).

6.66.2 Function Documentation

6.66.2.1 int eap_gpsk_compute_mic (const u8 *sk, size_t sk_len, int vendor, int specifier, const u8 *data, size_t len, u8 *mic)

Compute EAP-GPSK MIC for an EAP packet.

Parameters:

sk Session key SK from [eap_gpsk_derive_keys\(\)](#)

sk_len SK length in bytes from [eap_gpsk_derive_keys\(\)](#)

vendor CSuite/Vendor

specifier CSuite/Specifier

data Input data to MIC

len Input data length in bytes

mic Buffer for the computed MIC, [eap_gpsk_mic_len\(cipher\)](#) bytes

Returns:

0 on success, -1 on failure

Definition at line 434 of file [eap_gpsk_common.c](#).

Here is the call graph for this function:

6.66.2.2 int eap_gpsk_derive_keys (const u8 *psk, size_t psk_len, int vendor, int specifier, const u8 *rand_client, const u8 *rand_server, const u8 *id_client, size_t id_client_len, const u8 *id_server, size_t id_server_len, u8 *msk, u8 *emsk, u8 *sk, size_t *sk_len, u8 *pk, size_t *pk_len)

Derive EAP-GPSK keys.

Parameters:

psk Pre-shared key (at least 16 bytes if AES is used)
psk_len Length of psk in bytes
vendor CSuite/Vendor
specifier CSuite/Specifier
rand_client 32-byte RAND_Client
rand_server 32-byte RAND_Server
id_client ID_Client
id_client_len Length of ID_Client
id_server ID_Server
id_server_len Length of ID_Server
msk Buffer for 64-byte MSK
emsk Buffer for 64-byte EMSK
sk Buffer for SK (at least EAP_GPSK_MAX_SK_LEN bytes)
sk_len Buffer for returning length of SK
pk Buffer for SK (at least EAP_GPSK_MAX_PK_LEN bytes)
pk_len Buffer for returning length of PK

Returns:

0 on success, -1 on failure

Definition at line 318 of file eap_gpsk_common.c.

Here is the call graph for this function:

6.66.2.3 size_t eap_gpsk_mic_len (int vendor, int specifier)

Get the length of the MIC.

Parameters:

vendor CSuite/Vendor
specifier CSuite/Specifier

Returns:

MIC length in bytes

Definition at line 391 of file eap_gpsk_common.c.

6.66.2.4 int eap_gpsk_supported_ciphersuite (int *vendor*, int *specifier*)

Check whether ciphersuite is supported.

Parameters:

vendor CSuite/Vendor

specifier CSuite/Specifier

Returns:

1 if ciphersuite is support, or 0 if not

Definition at line 32 of file eap_gpsk_common.c.

6.67 eap_gpsk_common.h File Reference

EAP server/peer: EAP-GPSK shared routines.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_GPSK_OPCODE_GPSK_1** 1
- #define **EAP_GPSK_OPCODE_GPSK_2** 2
- #define **EAP_GPSK_OPCODE_GPSK_3** 3
- #define **EAP_GPSK_OPCODE_GPSK_4** 4
- #define **EAP_GPSK RAND_LEN** 32
- #define **EAP_GPSK_MAX_SK_LEN** 32
- #define **EAP_GPSK_MAX_PK_LEN** 32
- #define **EAP_GPSK_MAX_MIC_LEN** 32
- #define **EAP_GPSK_VENDOR_IETF** 0x000000
- #define **EAP_GPSK_CIPHER_RESERVED** 0x000000
- #define **EAP_GPSK_CIPHER_AES** 0x000001
- #define **EAP_GPSK_CIPHER_SHA256** 0x000002

Functions

- int **eap_gpsk_supported_ciphersuite** (int vendor, int specifier)
Check whether ciphersuite is supported.
- int **eap_gpsk_derive_keys** (const u8 *psk, size_t psk_len, int vendor, int specifier, const u8 *rand_client, const u8 *rand_server, const u8 *id_client, size_t id_client_len, const u8 *id_server, size_t id_server_len, u8 *msk, u8 *emsk, u8 *sk, size_t *sk_len, u8 *pk, size_t *pk_len)
Derive EAP-GPSK keys.
- size_t **eap_gpsk_mic_len** (int vendor, int specifier)
Get the length of the MIC.
- int **eap_gpsk_compute_mic** (const u8 *sk, size_t sk_len, int vendor, int specifier, const u8 *data, size_t len, u8 *mic)
Compute EAP-GPSK MIC for an EAP packet.

Variables

- **eap_gpsk_csuite STRUCT_PACKED**

6.67.1 Detailed Description

EAP server/peer: EAP-GPSK shared routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_gpsk_common.h](#).

6.67.2 Function Documentation

6.67.2.1 int eap_gpsk_compute_mic (const u8 *sk, size_t sk_len, int vendor, int specifier, const u8 *data, size_t len, u8 *mic)

Compute EAP-GPSK MIC for an EAP packet.

Parameters:

sk Session key SK from [eap_gpsk_derive_keys\(\)](#)

sk_len SK length in bytes from [eap_gpsk_derive_keys\(\)](#)

vendor CSuite/Vendor

specifier CSuite/Specifier

data Input data to MIC

len Input data length in bytes

mic Buffer for the computed MIC, [eap_gpsk_mic_len\(cipher\)](#) bytes

Returns:

0 on success, -1 on failure

Definition at line 434 of file [eap_gpsk_common.c](#).

Here is the call graph for this function:

6.67.2.2 int eap_gpsk_derive_keys (const u8 *psk, size_t psk_len, int vendor, int specifier, const u8 *rand_client, const u8 *rand_server, const u8 *id_client, size_t id_client_len, const u8 *id_server, size_t id_server_len, u8 *msk, u8 *emsk, u8 *sk, size_t *sk_len, u8 *pk, size_t *pk_len)

Derive EAP-GPSK keys.

Parameters:

`psk` Pre-shared key (at least 16 bytes if AES is used)
`psk_len` Length of psk in bytes
`vendor` CSuite/Vendor
`specifier` CSuite/Specifier
`rand_client` 32-byte RAND_Client
`rand_server` 32-byte RAND_Server
`id_client` ID_Client
`id_client_len` Length of ID_Client
`id_server` ID_Server
`id_server_len` Length of ID_Server
`msk` Buffer for 64-byte MSK
`emsk` Buffer for 64-byte EMSK
`sk` Buffer for SK (at least EAP_GPSK_MAX_SK_LEN bytes)
`sk_len` Buffer for returning length of SK
`pk` Buffer for SK (at least EAP_GPSK_MAX_PK_LEN bytes)
`pk_len` Buffer for returning length of PK

Returns:

0 on success, -1 on failure

Definition at line 318 of file eap_gpsk_common.c.

Here is the call graph for this function:

6.67.2.3 size_t eap_gpsk_mic_len (int vendor, int specifier)

Get the length of the MIC.

Parameters:

`vendor` CSuite/Vendor
`specifier` CSuite/Specifier

Returns:

MIC length in bytes

Definition at line 391 of file eap_gpsk_common.c.

6.67.2.4 int eap_gpsk_supported_ciphersuite (int *vendor*, int *specifier*)

Check whether ciphersuite is supported.

Parameters:

vendor CSuite/Vendor

specifier CSuite/Specifier

Returns:

1 if ciphersuite is support, or 0 if not

Definition at line 32 of file eap_gpsk_common.c.

6.68 eap_gtc.c File Reference

EAP peer method: EAP-GTC (RFC 3748).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
```

Include dependency graph for eap_gtc.c:

Functions

- int **eap_peer_gtc_register** (void)

6.68.1 Detailed Description

EAP peer method: EAP-GTC (RFC 3748).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_gtc.c](#).

6.69 eap_i.h File Reference

EAP peer state machines internal structures (RFC 4137).

```
#include "eap.h"
```

Include dependency graph for eap_i.h:

This graph shows which files directly or indirectly include this file:

Defines

- `#define EAP_PEER_METHOD_INTERFACE_VERSION 1`

Enumerations

- `enum EapDecision { DECISION_FAIL, DECISION_COND_SUCC, DECISION_UNCOND_SUCC }`
- `enum EapMethodState {`

```
METHOD_NONE, METHOD_INIT, METHOD_CONT, METHOD_MAY_CONT,
METHOD_DONE }
```

Functions

- const u8 * [eap_hdr_validate](#) (int vendor, EapType eap_type, const u8 *msg, size_t msglen, size_t *plen)

Validate EAP header.
- const u8 * [eap_get_config_identity](#) (struct [eap_sm](#) *sm, size_t *len)

Get identity from the network configuration.
- const u8 * [eap_get_config_password](#) (struct [eap_sm](#) *sm, size_t *len)

Get password from the network configuration.
- const u8 * [eap_get_config_new_password](#) (struct [eap_sm](#) *sm, size_t *len)

Get new password from network configuration.
- const u8 * [eap_get_config_otp](#) (struct [eap_sm](#) *sm, size_t *len)

Get one-time password from the network configuration.
- void [eap_clear_config_otp](#) (struct [eap_sm](#) *sm)

Clear used one-time password.
- wpa_ssid * [eap_get_config](#) (struct [eap_sm](#) *sm)

Get current network configuration.
- void [eap_set_config_blob](#) (struct [eap_sm](#) *sm, struct [wpa_config_blob](#) *blob)

Set or add a named configuration blob.
- const struct [wpa_config_blob](#) * [eap_get_config_blob](#) (struct [eap_sm](#) *sm, const char *name)

Get a named configuration blob.
- eap_hdr * [eap_msg_alloc](#) (int vendor, EapType type, size_t *len, size_t payload_len, u8 code, u8 identifier, u8 **payload)

Allocate a buffer for an EAP message.
- void [eap_notify_pending](#) (struct [eap_sm](#) *sm)

Notify that EAP method is ready to re-process a request.

6.69.1 Detailed Description

EAP peer state machines internal structures (RFC 4137).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_i.h](#).

6.69.2 Function Documentation

6.69.2.1 void eap_clear_config_otp (struct eap_sm * sm)

Clear used one-time password.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

This function clears a used one-time password (OTP) from the current network configuration. This should be called when the OTP has been used and is not needed anymore.

Definition at line 1824 of file eap.c.

Here is the call graph for this function:

6.69.2.2 struct wpa_ssid* eap_get_config (struct eap_sm * sm)

Get current network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

Returns:

Pointer to the current network configuration or NULL if not found

EAP peer methods should avoid using this function if they can use other access functions, like [eap_get_config_identity\(\)](#) and [eap_get_config_password\(\)](#), that do not require direct access to struct [wpa_ssid](#).

Definition at line 1741 of file eap.c.

6.69.2.3 const struct wpa_config_blob* eap_get_config_blob (struct eap_sm * sm, const char * name)

Get a named configuration blob.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

name Name of the blob

Returns:

Pointer to blob data or NULL if not found

Definition at line 2059 of file eap.c.

6.69.2.4 const u8* eap_get_config_identity (struct eap_sm * sm, size_t * len)

Get identity from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the identity

Returns:

Pointer to the identity or NULL if not found

Definition at line 1754 of file eap.c.

Here is the call graph for this function:

6.69.2.5 const u8* eap_get_config_new_password (struct eap_sm * sm, size_t * len)

Get new password from network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the new password

Returns:

Pointer to the new password or NULL if not found

Definition at line 1788 of file eap.c.

Here is the call graph for this function:

6.69.2.6 const u8* eap_get_config_otp (struct eap_sm * sm, size_t * len)

Get one-time password from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the one-time password

Returns:

Pointer to the one-time password or NULL if not found

Definition at line 1805 of file eap.c.

Here is the call graph for this function:

6.69.2.7 const u8* eap_get_config_password (struct eap_sm * sm, size_t * len)

Get password from the network configuration.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

len Buffer for the length of the password

Returns:

Pointer to the password or NULL if not found

Definition at line 1771 of file eap.c.

Here is the call graph for this function:

6.69.2.8 const u8* eap_hdr_validate (int vendor, EapType eap_type, const u8 * msg, size_t msglen, size_t * plen)

Validate EAP header.

Parameters:

vendor Expected EAP Vendor-Id (0 = IETF)

eap_type Expected EAP type number

msg EAP frame (starting with EAP header)

msglen Length of msg

plen Pointer to variable to contain the returned payload length

Returns:

Pointer to EAP payload (after type field), or NULL on failure

This is a helper function for EAP method implementations. This is usually called in the beginning of struct [eap_method::process\(\)](#) function to verify that the received EAP request packet has a valid header. This function is able to process both legacy and expanded EAP headers and in most cases, the caller can just use the returned payload pointer (into *plen) for processing the payload regardless of whether the packet used the expanded EAP header or not.

Definition at line 1983 of file eap.c.

Here is the call graph for this function:

6.69.2.9 `struct eap_hdr* eap_msg_alloc (int vendor, EapType type, size_t *len, size_t payload_len, u8 code, u8 identifier, u8 **payload)`

Allocate a buffer for an EAP message.

Parameters:

vendor Vendor-Id (0 = IETF)

type EAP type

len Buffer for returning message length

payload_len Payload length in bytes (data after Type)

code Message Code (EAP_CODE_*)

identifier Identifier

payload Pointer to payload pointer that will be set to point to the beginning of the payload or NULL if payload pointer is not needed

Returns:

Pointer to the allocated message buffer or NULL on error

This function can be used to allocate a buffer for an EAP message and fill in the EAP header. This function is automatically using expanded EAP header if the selected Vendor-Id is not IETF. In other words, most EAP methods do not need to separately select which header type to use when using this function to allocate the message buffers.

Definition at line 2100 of file eap.c.

6.69.2.10 `void eap_notify_pending (struct eap_sm * sm)`

Notify that EAP method is ready to re-process a request.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

An EAP method can perform a pending operation (e.g., to get a response from an external process). Once the response is available, this function can be used to request EAPOL state machine to retry delivering the previously received (and still unanswered) EAP request to EAP state machine.

Definition at line 2142 of file eap.c.

6.69.2.11 `void eap_set_config_blob (struct eap_sm * sm, struct wpa_config_blob * blob)`

Set or add a named configuration blob.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

blob New value for the blob

Adds a new configuration blob or replaces the current value of an existing blob.

Definition at line 2046 of file eap.c.

6.70 eap_leap.c File Reference

EAP peer method: LEAP.

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "ms_funcs.h"
#include "crypto.h"
```

Include dependency graph for eap_leap.c:

Defines

- #define LEAP_VERSION 1

- #define LEAP_CHALLENGE_LEN 8
- #define LEAP_RESPONSE_LEN 24
- #define LEAP_KEY_LEN 16

Functions

- int **eap_peer_leap_register** (void)

6.70.1 Detailed Description

EAP peer method: LEAP.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_leap.c](#).

6.71 eap_md5.c File Reference

EAP peer method: EAP-MD5 (RFC 3748 and RFC 1994).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "md5.h"
#include "crypto.h"
```

Include dependency graph for eap_md5.c:

Functions

- int **eap_peer_md5_register** (void)

6.71.1 Detailed Description

EAP peer method: EAP-MD5 (RFC 3748 and RFC 1994).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_md5.c](#).

6.72 eap_methods.c File Reference

EAP peer: Method registration.

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_methods.h"
```

Include dependency graph for eap_methods.c:

Functions

- const struct [eap_method](#) * [eap_sm_get_eap_methods](#) (int vendor, EapType method)
Get EAP method based on type number.
- EapType [eap_get_type](#) (const char *name, int *vendor)

Get EAP type for the given EAP method name.

- `const char * eap_get_name (int vendor, EapType type)`

Get EAP method name for the given EAP type.

- `size_t eap_get_names (char *buf, size_t buflen)`

Get space separated list of names for supported EAP methods.

- `char ** eap_get_names_as_string_array (size_t *num)`

Get supported EAP methods as string array.

- `const struct eap_method * eap_peer_get_methods (size_t *count)`

Get a list of enabled EAP peer methods.

- `eap_method * eap_peer_method_alloc (int version, int vendor, EapType method, const char *name)`

Allocate EAP peer method structure.

- `void eap_peer_method_free (struct eap_method *method)`

Free EAP peer method structure.

- `int eap_peer_method_register (struct eap_method *method)`

Register an EAP peer method.

- `int eap_peer_register_methods (void)`

Register statically linked EAP peer methods.

- `void eap_peer_unregister_methods (void)`

Unregister EAP peer methods.

6.72.1 Detailed Description

EAP peer: Method registration.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_methods.c](#).

6.72.2 Function Documentation

6.72.2.1 `const char* eap_get_name (int vendor, EapType type)`

Get EAP method name for the given EAP type.

Parameters:

vendor EAP Vendor-Id (0 = IETF)

type EAP method type

Returns:

EAP method name, e.g., TLS, or NULL if not found

This function maps EAP type numbers into EAP type names based on the list of EAP methods included in the build.

Definition at line 81 of file eap_methods.c.

6.72.2.2 size_t eap_get_names (char *buf, size_t buflen)

Get space separated list of names for supported EAP methods.

Parameters:

buf Buffer for names

buflen Buffer length

Returns:

Number of characters written into buf (not including nul termination)

Definition at line 100 of file eap_methods.c.

6.72.2.3 char eap_get_names_as_string_array (size_t *num)**

Get supported EAP methods as string array.

Parameters:

num Buffer for returning the number of items in array, not including NULL terminator. This parameter can be NULL if the length is not needed.

Returns:

A NULL-terminated array of strings, or NULL on error.

This function returns the list of names for all supported EAP methods as an array of strings. The caller must free the returned array items and the array.

Definition at line 136 of file eap_methods.c.

Here is the call graph for this function:

6.72.2.4 EapType eap_get_type (const char *name, int *vendor)

Get EAP type for the given EAP method name.

Parameters:

name EAP method name, e.g., TLS

vendor Buffer for returning EAP Vendor-Id

Returns:

EAP method type or EAP_TYPE_NONE if not found

This function maps EAP type names into EAP type numbers based on the list of EAP methods included in the build.

Definition at line 57 of file eap_methods.c.

6.72.2.5 const struct `eap_method`* `eap_peer_get_methods` (`size_t *count`)

Get a list of enabled EAP peer methods.

Parameters:

count Set to number of available methods

Returns:

List of enabled EAP peer methods

Definition at line 174 of file eap_methods.c.

6.72.2.6 struct `eap_method`* `eap_peer_method_alloc` (`int version, int vendor, EapType method, const char *name`)

Allocate EAP peer method structure.

Parameters:

version Version of the EAP peer method interface (set to EAP_PEER_METHOD_INTERFACE_VERSION)

vendor EAP Vendor-ID (EAP_VENDOR_*) (0 = IETF)

method EAP type number (EAP_TYPE_*)

name Name of the method (e.g., "TLS")

Returns:

Allocated EAP method structure or NULL on failure

The returned structure should be freed with [eap_peer_method_free\(\)](#) when it is not needed anymore.

Definition at line 293 of file eap_methods.c.

Here is the call graph for this function:

6.72.2.7 void eap_peer_method_free (struct eap_method * *method*)

Free EAP peer method structure.

Parameters:

method Method structure allocated with [eap_peer_method_alloc\(\)](#)

Definition at line 313 of file eap_methods.c.

6.72.2.8 int eap_peer_method_register (struct eap_method * *method*)

Register an EAP peer method.

Parameters:

method EAP method to register

Returns:

0 on success, -1 on invalid method, or -2 if a matching EAP method has already been registered

Each EAP peer method needs to call this function to register itself as a supported EAP method.

Definition at line 329 of file eap_methods.c.

6.72.2.9 int eap_peer_register_methods (void)

Register statically linked EAP peer methods.

Returns:

0 on success, -1 on failure

This function is called at program initialization to register all EAP peer methods that were linked in statically.

Definition at line 362 of file eap_methods.c.

Here is the call graph for this function:

6.72.2.10 void eap_peer_unregister_methods (void)

Unregister EAP peer methods.

This function is called at program termination to unregister all EAP peer methods.

Definition at line 489 of file eap_methods.c.

Here is the call graph for this function:

6.72.2.11 const struct **eap_method*** **eap_sm_get_eap_methods** (int *vendor*, EapType *method*)

Get EAP method based on type number.

Parameters:

vendor EAP Vendor-Id (0 = IETF)

method EAP type number

Returns:

Pointer to EAP method or NULL if not found

Definition at line 36 of file eap_methods.c.

6.73 eap_methods.h File Reference

EAP peer: Method registration.

```
#include "eap_defs.h"
```

Include dependency graph for eap_methods.h:

This graph shows which files directly or indirectly include this file:

Functions

- const struct [eap_method](#) * [eap_sm_get_eap_methods](#) (int vendor, EapType method)
Get EAP method based on type number.
- const struct [eap_method](#) * [eap_peer_get_methods](#) (size_t *count)
Get a list of enabled EAP peer methods.
- [eap_method](#) * [eap_peer_method_alloc](#) (int version, int vendor, EapType method, const char *name)
Allocate EAP peer method structure.
- void [eap_peer_method_free](#) (struct [eap_method](#) *method)
Free EAP peer method structure.
- int [eap_peer_method_register](#) (struct [eap_method](#) *method)
Register an EAP peer method.

- EapType [eap_get_type](#) (const char *name, int *vendor)
Get EAP type for the given EAP method name.
- const char * [eap_get_name](#) (int vendor, EapType type)
Get EAP method name for the given EAP type.
- size_t [eap_get_names](#) (char *buf, size_t buflen)
Get space separated list of names for supported EAP methods.
- char ** [eap_get_names_as_string_array](#) (size_t *num)
Get supported EAP methods as string array.
- int [eap_peer_register_methods](#) (void)
Register statically linked EAP peer methods.
- void [eap_peer_unregister_methods](#) (void)
Unregister EAP peer methods.

6.73.1 Detailed Description

EAP peer: Method registration.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_methods.h](#).

6.73.2 Function Documentation

6.73.2.1 const char* eap_get_name (int *vendor*, EapType *type*)

Get EAP method name for the given EAP type.

Parameters:

vendor EAP Vendor-Id (0 = IETF)

type EAP method type

Returns:

EAP method name, e.g., TLS, or NULL if not found

This function maps EAP type numbers into EAP type names based on the list of EAP methods included in the build.

Definition at line 81 of file [eap_methods.c](#).

6.73.2.2 `size_t eap_get_names (char *buf, size_t buflen)`

Get space separated list of names for supported EAP methods.

Parameters:

buf Buffer for names

buflen Buffer length

Returns:

Number of characters written into buf (not including nul termination)

Definition at line 100 of file eap_methods.c.

6.73.2.3 `char** eap_get_names_as_string_array (size_t *num)`

Get supported EAP methods as string array.

Parameters:

num Buffer for returning the number of items in array, not including NULL terminator. This parameter can be NULL if the length is not needed.

Returns:

A NULL-terminated array of strings, or NULL on error.

This function returns the list of names for all supported EAP methods as an array of strings. The caller must free the returned array items and the array.

Definition at line 136 of file eap_methods.c.

Here is the call graph for this function:

6.73.2.4 `EapType eap_get_type (const char *name, int *vendor)`

Get EAP type for the given EAP method name.

Parameters:

name EAP method name, e.g., TLS

vendor Buffer for returning EAP Vendor-Id

Returns:

EAP method type or EAP_TYPE_NONE if not found

This function maps EAP type names into EAP type numbers based on the list of EAP methods included in the build.

Definition at line 57 of file eap_methods.c.

6.73.2.5 const struct `eap_method`* `eap_peer_get_methods` (`size_t *count`)

Get a list of enabled EAP peer methods.

Parameters:

`count` Set to number of available methods

Returns:

List of enabled EAP peer methods

Definition at line 174 of file eap_methods.c.

6.73.2.6 struct `eap_method`* `eap_peer_method_alloc` (`int version, int vendor, EapType method, const char *name`)

Allocate EAP peer method structure.

Parameters:

`version` Version of the EAP peer method interface (set to EAP_PEER_METHOD_INTERFACE_VERSION)

`vendor` EAP Vendor-ID (EAP_VENDOR_*) (0 = IETF)

`method` EAP type number (EAP_TYPE_*)

`name` Name of the method (e.g., "TLS")

Returns:

Allocated EAP method structure or NULL on failure

The returned structure should be freed with `eap_peer_method_free()` when it is not needed anymore.

Definition at line 293 of file eap_methods.c.

Here is the call graph for this function:

6.73.2.7 void `eap_peer_method_free` (`struct eap_method *method`)

Free EAP peer method structure.

Parameters:

`method` Method structure allocated with `eap_peer_method_alloc()`

Definition at line 313 of file eap_methods.c.

6.73.2.8 int `eap_peer_method_register` (`struct eap_method *method`)

Register an EAP peer method.

Parameters:

method EAP method to register

Returns:

0 on success, -1 on invalid method, or -2 if a matching EAP method has already been registered

Each EAP peer method needs to call this function to register itself as a supported EAP method.

Definition at line 329 of file eap_methods.c.

6.73.2.9 int eap_peer_register_methods (void)

Register statically linked EAP peer methods.

Returns:

0 on success, -1 on failure

This function is called at program initialization to register all EAP peer methods that were linked in statically.

Definition at line 362 of file eap_methods.c.

Here is the call graph for this function:

6.73.2.10 void eap_peer_unregister_methods (void)

Unregister EAP peer methods.

This function is called at program termination to unregister all EAP peer methods.

Definition at line 489 of file eap_methods.c.

Here is the call graph for this function:

6.73.2.11 const struct eap_method* eap_sm_get_eap_methods (int vendor, EapType method)

Get EAP method based on type number.

Parameters:

vendor EAP Vendor-Id (0 = IETF)

method EAP type number

Returns:

Pointer to EAP method or NULL if not found

Definition at line 36 of file eap_methods.c.

6.74 eap_mschapv2.c File Reference

EAP peer method: EAP-MSCHAPV2 (draft-kamath-pppext-eap-mschapv2-00.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "ms_funcs.h"
#include "wpa_ctrl.h"
```

Include dependency graph for eap_mschapv2.c:

Defines

- #define **MSCHAPV2_CHAL_LEN** 16
- #define **MSCHAPV2_NT_RESPONSE_LEN** 24
- #define **MSCHAPV2_OP_CHALLENGE** 1
- #define **MSCHAPV2_OP_RESPONSE** 2
- #define **MSCHAPV2_OP_SUCCESS** 3
- #define **MSCHAPV2_OP_FAILURE** 4
- #define **MSCHAPV2_OP_CHANGE_PASSWORD** 7
- #define **ERROR_RESTRICTED_LOGON_HOURS** 646
- #define **ERROR_ACCT_DISABLED** 647
- #define **ERROR_PASSWD_EXPIRED** 648
- #define **ERROR_NO_DIALIN_PERMISSION** 649
- #define **ERROR_AUTHENTICATION_FAILURE** 691
- #define **ERROR_CHANGING_PASSWORD** 709
- #define **PASSWD_CHANGE_CHAL_LEN** 16
- #define **MSCHAPV2_KEY_LEN** 16

Functions

- int **eap_peer_mschapv2_register** (void)

Register EAP-MSCHAPv2 peer method.

Variables

- eap_mschapv2_hdr **STRUCT_PACKED**

6.74.1 Detailed Description

EAP peer method: EAP-MSCHAPV2 (draft-kamath-pppext-eap-mschapv2-00.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements EAP peer part of EAP-MSCHAPV2 method (EAP type 26). draft-kamath-pppext-eap-mschapv2-00.txt defines the Microsoft EAP CHAP Extensions Protocol, Version 2, for mutual authentication and key derivation. This encapsulates MS-CHAP-v2 protocol which is defined in RFC 2759. Use of EAP-MSCHAPV2 derived keys with MPPE cipher is described in RFC 3079.

Definition in file [eap_mschapv2.c](#).

6.74.2 Function Documentation

6.74.2.1 int eap_peer_mschapv2_register (void)

Register EAP-MSCHAPv2 peer method.

Returns:

0 on success, -1 on failure

This function is used to register EAP-MSCHAPv2 peer method into the EAP method list.

Definition at line 929 of file [eap_mschapv2.c](#).

Here is the call graph for this function:

6.75 eap_otp.c File Reference

EAP peer method: EAP-OTP (RFC 3748).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
```

Include dependency graph for eap_otp.c:

Functions

- int **eap_peer_otp_register** (void)

6.75.1 Detailed Description

EAP peer method: EAP-OTP (RFC 3748).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_otp.c](#).

6.76 eap_pax.c File Reference

EAP peer method: EAP-PAX (draft-clancy-eap-pax-11.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "eap_pax_common.h"
#include "sha1.h"
#include "crypto.h"
```

Include dependency graph for eap_pax.c:

Functions

- int `eap_peer_pax_register` (void)

6.76.1 Detailed Description

EAP peer method: EAP-PAX (draft-clancy-eap-pax-11.txt).

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_pax.c](#).

6.77 eap_pax_common.c File Reference

EAP server/peer: EAP-PAX shared routines.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
#include "eap_pax_common.h"
```

Include dependency graph for eap_pax_common.c:

Functions

- int **eap_pax_kdf** (u8 mac_id, const u8 *key, size_t key_len, const char *identifier, const u8 *entropy, size_t entropy_len, size_t output_len, u8 *output)

PAX Key Derivation Function.

- int [eap_pax_mac](#) (u8 mac_id, const u8 *key, size_t key_len, const u8 *data1, size_t data1_len, const u8 *data2, size_t data2_len, const u8 *data3, size_t data3_len, u8 *mac)
EAP-PAX MAC.
- int [eap_pax_initial_key_derivation](#) (u8 mac_id, const u8 *ak, const u8 *e, u8 *mk, u8 *ck, u8 *ick)
EAP-PAX initial key derivation.

6.77.1 Detailed Description

EAP server/peer: EAP-PAX shared routines.

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_pax_common.c](#).

6.77.2 Function Documentation

6.77.2.1 int eap_pax_initial_key_derivation (u8 mac_id, const u8 * ak, const u8 * e, u8 * mk, u8 * ck, u8 * ick)

EAP-PAX initial key derivation.

Parameters:

mac_id MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported
ak Authentication Key
e Entropy
mk Buffer for the derived Master Key
ck Buffer for the derived Confirmation Key
ick Buffer for the derived Integrity Check Key

Returns:

0 on success, -1 on failure

Definition at line 136 of file [eap_pax_common.c](#).

Here is the call graph for this function:

6.77.2.2 int eap_pax_kdf (u8 *mac_id*, const u8 **key*, size_t *key_len*, const char **identifier*, const u8 **entropy*, size_t *entropy_len*, size_t *output_len*, u8 **output*)

PAX Key Derivation Function.

Parameters:

- mac_id* MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported
- key* Secret key (X)
- key_len* Length of the secret key in bytes
- identifier* Public identifier for the key (Y)
- entropy* Exchanged entropy to seed the KDF (Z)
- entropy_len* Length of the entropy in bytes
- output_len* Output len in bytes (W)
- output* Buffer for the derived key

Returns:

0 on success, -1 failed

draft-clancy-eap-pax-04.txt, chap. 2.5: PAX-KDF-W(X, Y, Z)

Definition at line 38 of file eap_pax_common.c.

Here is the call graph for this function:

6.77.2.3 int eap_pax_mac (u8 *mac_id*, const u8 **key*, size_t *key_len*, const u8 **data1*, size_t *data1_len*, const u8 **data2*, size_t *data2_len*, const u8 **data3*, size_t *data3_len*, u8 **mac*)

EAP-PAX MAC.

Parameters:

- mac_id* MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported
- key* Secret key
- key_len* Length of the secret key in bytes
- data1* Optional data, first block; NULL if not used
- data1_len* Length of data1 in bytes
- data2* Optional data, second block; NULL if not used
- data2_len* Length of data2 in bytes
- data3* Optional data, third block; NULL if not used
- data3_len* Length of data3 in bytes
- mac* Buffer for the MAC value (EAP_PAX_MAC_LEN = 16 bytes)

Returns:

0 on success, -1 on failure

Wrapper function to calculate EAP-PAX MAC.

Definition at line 95 of file eap_pax_common.c.

Here is the call graph for this function:

6.78 eap_pax_common.h File Reference

EAP server/peer: EAP-PAX shared routines.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_PAX_FLAGS_MF** 0x01
- #define **EAP_PAX_FLAGS_CE** 0x02
- #define **EAP_PAX_FLAGS_AI** 0x04
- #define **EAP_PAX_MAC_HMAC_SHA1_128** 0x01
- #define **EAP_PAX_HMAC_SHA256_128** 0x02
- #define **EAP_PAX_DH_GROUP_NONE** 0x00
- #define **EAP_PAX_DH_GROUP_2048_MODP** 0x01
- #define **EAP_PAX_DH_GROUP_3072_MODP** 0x02
- #define **EAP_PAX_DH_GROUP_NIST_ECC_P_256** 0x03
- #define **EAP_PAX_PUBLIC_KEY_NONE** 0x00
- #define **EAP_PAX_PUBLIC_KEY_RSAES_OAEP** 0x01
- #define **EAP_PAX_PUBLIC_KEY_RSA_PKCS1_V1_5** 0x02
- #define **EAP_PAX_PUBLIC_KEY_EL_GAMAL_NIST_ECC** 0x03
- #define **EAP_PAX_ADE_VENDOR_SPECIFIC** 0x01
- #define **EAP_PAX_ADE_CLIENT_CHANNEL_BINDING** 0x02
- #define **EAP_PAX_ADE_SERVER_CHANNEL_BINDING** 0x03
- #define **EAP_PAX RAND LEN** 32
- #define **EAP_PAX_MAC_LEN** 16
- #define **EAP_PAX_ICV_LEN** 16
- #define **EAP_PAX_AK_LEN** 16
- #define **EAP_PAX_MK_LEN** 16
- #define **EAP_PAX_CK_LEN** 16
- #define **EAP_PAX_ICK_LEN** 16

Enumerations

- enum {
EAP_PAX_OP_STD_1 = 0x01, **EAP_PAX_OP_STD_2** = 0x02, **EAP_PAX_OP_STD_3** = 0x03,
EAP_PAX_OP_SEC_1 = 0x11,
EAP_PAX_OP_SEC_2 = 0x12, **EAP_PAX_OP_SEC_3** = 0x13, **EAP_PAX_OP_SEC_4** = 0x14,
EAP_PAX_OP_SEC_5 = 0x15,
EAP_PAX_OP_ACK = 0x21 }

Functions

- int **eap_pax_kdf** (u8 mac_id, const u8 *key, size_t key_len, const char *identifier, const u8 *entropy, size_t entropy_len, size_t output_len, u8 *output)
PAX Key Derivation Function.
- int **eap_pax_mac** (u8 mac_id, const u8 *key, size_t key_len, const u8 *data1, size_t data1_len, const u8 *data2, size_t data2_len, const u8 *data3, size_t data3_len, u8 *mac)
EAP-PAX MAC.
- int **eap_pax_initial_key_derivation** (u8 mac_id, const u8 *ak, const u8 *e, u8 *mk, u8 *ck, u8 *ick)
EAP-PAX initial key derivation.

Variables

- eap_pax_hdr **STRUCT_PACKED**

6.78.1 Detailed Description

EAP server/peer: EAP-PAX shared routines.

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_pax_common.h](#).

6.78.2 Function Documentation

6.78.2.1 int eap_pax_initial_key_derivation (u8 *mac_id*, const u8 **ak*, const u8 **e*, u8 **mk*, u8 **ck*, u8 **ick*)

EAP-PAX initial key derivation.

Parameters:

mac_id MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported

ak Authentication Key

e Entropy

mk Buffer for the derived Master Key

ck Buffer for the derived Confirmation Key

ick Buffer for the derived Integrity Check Key

Returns:

0 on success, -1 on failure

Definition at line 136 of file eap_pax_common.c.

Here is the call graph for this function:

6.78.2.2 int eap_pax_kdf (u8 mac_id, const u8 *key, size_t key_len, const char *identifier, const u8 *entropy, size_t entropy_len, size_t output_len, u8 *output)

PAX Key Derivation Function.

Parameters:

- mac_id* MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported
- key* Secret key (X)
- key_len* Length of the secret key in bytes
- identifier* Public identifier for the key (Y)
- entropy* Exchanged entropy to seed the KDF (Z)
- entropy_len* Length of the entropy in bytes
- output_len* Output len in bytes (W)
- output* Buffer for the derived key

Returns:

0 on success, -1 failed

draft-clancy-eap-pax-04.txt, chap. 2.5: PAX-KDF-W(X, Y, Z)

Definition at line 38 of file eap_pax_common.c.

Here is the call graph for this function:

6.78.2.3 int eap_pax_mac (u8 mac_id, const u8 *key, size_t key_len, const u8 *data1, size_t data1_len, const u8 *data2, size_t data2_len, const u8 *data3, size_t data3_len, u8 *mac)

EAP-PAX MAC.

Parameters:

- mac_id* MAC ID (EAP_PAX_MAC_*) / currently, only HMAC_SHA1_128 is supported
- key* Secret key
- key_len* Length of the secret key in bytes
- data1* Optional data, first block; NULL if not used

data1_len Length of data1 in bytes
data2 Optional data, second block; NULL if not used
data2_len Length of data2 in bytes
data3 Optional data, third block; NULL if not used
data3_len Length of data3 in bytes
mac Buffer for the MAC value (EAP_PAX_MAC_LEN = 16 bytes)

Returns:

0 on success, -1 on failure

Wrapper function to calculate EAP-PAX MAC.

Definition at line 95 of file eap_pax_common.c.

Here is the call graph for this function:

6.79 eap_peap.c File Reference

EAP peer method: EAP-PEAP (draft-josefsson-pppext-eap-tls-eap-07.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_tls_common.h"
#include "config_ssid.h"
#include "tls.h"
#include "eap_tlv.h"
```

Include dependency graph for eap_peap.c:

Defines

- #define EAP_PEAP_VERSION 1

Functions

- int **eap_peer_peap_register** (void)

6.79.1 Detailed Description

EAP peer method: EAP-PEAP (draft-josefsson-pppext-eap-tls-eap-07.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_peap.c](#).

6.80 eap_psk.c File Reference

EAP peer method: EAP-PSK (draft-bersani-eap-psk-11.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "md5.h"
#include "aes_wrap.h"
#include "eap_psk_common.h"
```

Include dependency graph for eap_psk.c:

Functions

- int `eap_peer_psk_register` (void)

6.80.1 Detailed Description

EAP peer method: EAP-PSK (draft-bersani-eap-psk-11.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Note: EAP-PSK is an EAP authentication method and as such, completely different from WPA-PSK. This file is not needed for WPA-PSK functionality.

Definition in file [eap_psk.c](#).

6.81 eap_psk_common.c File Reference

EAP server/peer: EAP-PSK shared routines.

```
#include "includes.h"
#include "common.h"
#include "aes_wrap.h"
#include "eap_defs.h"
#include "eap_psk_common.h"
```

Include dependency graph for eap_psk_common.c:

Defines

- #define **aes_block_size** 16

Functions

- void **eap_psk_key_setup** (const u8 *psk, u8 *ak, u8 *kdk)
- void **eap_psk_derive_keys** (const u8 *kdk, const u8 *rand_p, u8 *tek, u8 *msk, u8 *emsk)

6.81.1 Detailed Description

EAP server/peer: EAP-PSK shared routines.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_psk_common.c](#).

6.82 eap_psk_common.h File Reference

EAP server/peer: EAP-PSK shared routines.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_PSK RAND_LEN** 16
- #define **EAP_PSK_MAC_LEN** 16
- #define **EAP_PSK_TEK_LEN** 16
- #define **EAP_PSK_PSK_LEN** 16
- #define **EAP_PSK_AK_LEN** 16
- #define **EAP_PSK_KDK_LEN** 16
- #define **EAP_PSK_R_FLAG_CONT** 1
- #define **EAP_PSK_R_FLAG_DONE_SUCCESS** 2
- #define **EAP_PSK_R_FLAG_DONE_FAILURE** 3
- #define **EAP_PSK_E_FLAG** 0x20
- #define **EAP_PSK_FLAGS_GET_T**(flags) (((flags) & 0xc0) >> 6)
- #define **EAP_PSK_FLAGS_SET_T**(t) ((u8)(t) << 6)

Functions

- void **eap_psk_key_setup** (const u8 *psk, u8 *ak, u8 *kdk)
- void **eap_psk_derive_keys** (const u8 *kdk, const u8 *rand_p, u8 *tek, u8 *msk, u8 *emsk)

Variables

- eap_psk_hdr **STRUCT_PACKED**

6.82.1 Detailed Description

EAP server/peer: EAP-PSK shared routines.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_psk_common.h](#).

6.83 eap_sake.c File Reference

EAP peer method: EAP-SAKE (RFC 4763).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "eap_sake_common.h"
```

Include dependency graph for eap_sake.c:

Functions

- int **eap_peer_sake_register** (void)

6.83.1 Detailed Description

EAP peer method: EAP-SAKE (RFC 4763).

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_sake.c](#).

6.84 eap_sake_common.c File Reference

EAP server/peer: EAP-SAKE shared routines.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
#include "eap_defs.h"
#include "eap_sake_common.h"
```

Include dependency graph for eap_sake_common.c:

Functions

- int [eap_sake_parse_attributes](#) (const u8 *buf, size_t len, struct eap_sake_parse_attr *attr)

Parse EAP-SAKE attributes.

- void `eap_sake_derive_keys` (const u8 *root_secret_a, const u8 *root_secret_b, const u8 *rand_s, const u8 *rand_p, u8 *tek, u8 *msk, u8 *emsk)

Derive EAP-SAKE keys.

- int `eap_sake_compute_mic` (const u8 *tek_auth, const u8 *rand_s, const u8 *rand_p, const u8 *serverid, size_t serverid_len, const u8 *peerid, size_t peerid_len, int peer, const u8 *eap, size_t eap_len, const u8 *mic_pos, u8 *mic)

Compute EAP-SAKE MIC for an EAP packet.

6.84.1 Detailed Description

EAP server/peer: EAP-SAKE shared routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `eap_sake_common.c`.

6.84.2 Function Documentation

- 6.84.2.1 int `eap_sake_compute_mic` (const u8 * *tek_auth*, const u8 * *rand_s*, const u8 * *rand_p*, const u8 * *serverid*, size_t *serverid_len*, const u8 * *peerid*, size_t *peerid_len*, int *peer*, const u8 * *eap*, size_t *eap_len*, const u8 * *mic_pos*, u8 * *mic*)

Compute EAP-SAKE MIC for an EAP packet.

Parameters:

tek_auth 16-byte TEK-Auth

rand_s 16-byte RAND_S

rand_p 16-byte RAND_P

serverid SERVERID

serverid_len SERVERID length

peerid PEERID

peerid_len PEERID length

peer MIC calculation for 0 = Server, 1 = Peer message

eap EAP packet

eap_len EAP packet length

mic_pos MIC position in the EAP packet (must be [eap .. eap + eap_len])

mic Buffer for the computed 16-byte MIC

Definition at line 326 of file `eap_sake_common.c`.

6.84.2.2 void eap_sake_derive_keys (const u8 * root_secret_a, const u8 * root_secret_b, const u8 * rand_s, const u8 * rand_p, u8 * tek, u8 * msk, u8 * emsk)

Derive EAP-SAKE keys.

Parameters:

- root_secret_a* 16-byte Root-Secret-A
- root_secret_b* 16-byte Root-Secret-B
- rand_s* 16-byte RAND_S
- rand_p* 16-byte RAND_P
- tek* Buffer for Temporary EAK Keys (TEK-Auth[16] | TEK-Cipher[16])
- msk* Buffer for 64-byte MSK
- emsk* Buffer for 64-byte EMSK

This function derives EAP-SAKE keys as defined in RFC 4763, section 3.2.6.

Definition at line 268 of file eap_sake_common.c.

Here is the call graph for this function:

6.84.2.3 int eap_sake_parse_attributes (const u8 * buf, size_t len, struct eap_sake_parse_attr * attr)

Parse EAP-SAKE attributes.

Parameters:

- buf* Packet payload (starting with the first attribute)
- len* Payload length
- attr* Structure to be filled with found attributes

Returns:

- 0 on success or -1 on failure

Definition at line 167 of file eap_sake_common.c.

Here is the call graph for this function:

6.85 eap_sake_common.h File Reference

EAP server/peer: EAP-SAKE shared routines.

This graph shows which files directly or indirectly include this file:

Defines

- #define EAP_SAKE_VERSION 2
- #define EAP_SAKE_SUBTYPE_CHALLENGE 1
- #define EAP_SAKE_SUBTYPE_CONFIRM 2
- #define EAP_SAKE_SUBTYPE_AUTH_REJECT 3
- #define EAP_SAKE_SUBTYPE_IDENTITY 4
- #define EAP_SAKE_AT_RAND_S 1
- #define EAP_SAKE_AT_RAND_P 2
- #define EAP_SAKE_AT_MIC_S 3
- #define EAP_SAKE_AT_MIC_P 4
- #define EAP_SAKE_AT_SERVERID 5
- #define EAP_SAKE_AT_PEERID 6
- #define EAP_SAKE_AT_SPI_S 7
- #define EAP_SAKE_AT_SPI_P 8
- #define EAP_SAKE_AT_ANY_ID_REQ 9
- #define EAP_SAKE_AT_PERM_ID_REQ 10
- #define EAP_SAKE_AT_ENCR_DATA 128
- #define EAP_SAKE_AT_IV 129
- #define EAP_SAKE_AT_PADDING 130
- #define EAP_SAKE_AT_NEXT_TMPID 131
- #define EAP_SAKE_AT_MSK_LIFE 132
- #define EAP_SAKE RAND_LEN 16
- #define EAP_SAKE_MIC_LEN 16
- #define EAP_SAKE_ROOT_SECRET_LEN 16
- #define EAP_SAKE_SMS_LEN 16
- #define EAP_SAKE_TEK_AUTH_LEN 16
- #define EAP_SAKE_TEK_CIPHER_LEN 16
- #define EAP_SAKE_TEK_LEN (EAP_SAKE_TEK_AUTH_LEN + EAP_SAKE_TEK_CIPHER_LEN)

Functions

- int [eap_sake_parse_attributes](#) (const u8 *buf, size_t len, struct eap_sake_parse_attr *attr)
Parse EAP-SAKE attributes.
- void [eap_sake_derive_keys](#) (const u8 *root_secret_a, const u8 *root_secret_b, const u8 *rand_s, const u8 *rand_p, u8 *tek, u8 *msk, u8 *emsk)
Derive EAP-SAKE keys.

- int `eap_sake_compute_mic` (const u8 *tek_auth, const u8 *rand_s, const u8 *rand_p, const u8 *serverid, size_t serverid_len, const u8 *peerid, size_t peerid_len, int peer, const u8 *eap, size_t eap_len, const u8 *mic_pos, u8 *mic)

Compute EAP-SAKE MIC for an EAP packet.

Variables

- `eap_sake_hdr STRUCT_PACKED`

6.85.1 Detailed Description

EAP server/peer: EAP-SAKE shared routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_sake_common.h](#).

6.85.2 Function Documentation

6.85.2.1 int eap_sake_compute_mic (const u8 * tek_auth, const u8 * rand_s, const u8 * rand_p, const u8 * serverid, size_t serverid_len, const u8 * peerid, size_t peerid_len, int peer, const u8 * eap, size_t eap_len, const u8 * mic_pos, u8 * mic)

Compute EAP-SAKE MIC for an EAP packet.

Parameters:

- `tek_auth` 16-byte TEK-Auth
- `rand_s` 16-byte RAND_S
- `rand_p` 16-byte RAND_P
- `serverid` SERVERID
- `serverid_len` SERVERID length
- `peerid` PEERID
- `peerid_len` PEERID length
- `peer` MIC calculation for 0 = Server, 1 = Peer message
- `eap` EAP packet
- `eap_len` EAP packet length
- `mic_pos` MIC position in the EAP packet (must be [eap .. eap + eap_len])
- `mic` Buffer for the computed 16-byte MIC

Definition at line 326 of file [eap_sake_common.c](#).

6.85.2.2 void eap_sake_derive_keys (const u8 * root_secret_a, const u8 * root_secret_b, const u8 * rand_s, const u8 * rand_p, u8 * tek, u8 * msk, u8 * emsk)

Derive EAP-SAKE keys.

Parameters:

- root_secret_a* 16-byte Root-Secret-A
- root_secret_b* 16-byte Root-Secret-B
- rand_s* 16-byte RAND_S
- rand_p* 16-byte RAND_P
- tek* Buffer for Temporary EAK Keys (TEK-Auth[16] | TEK-Cipher[16])
- msk* Buffer for 64-byte MSK
- emsk* Buffer for 64-byte EMSK

This function derives EAP-SAKE keys as defined in RFC 4763, section 3.2.6.

Definition at line 268 of file eap_sake_common.c.

Here is the call graph for this function:

6.85.2.3 int eap_sake_parse_attributes (const u8 * buf, size_t len, struct eap_sake_parse_attr * attr)

Parse EAP-SAKE attributes.

Parameters:

- buf* Packet payload (starting with the first attribute)
- len* Payload length
- attr* Structure to be filled with found attributes

Returns:

- 0 on success or -1 on failure

Definition at line 167 of file eap_sake_common.c.

Here is the call graph for this function:

6.86 eap_sim.c File Reference

EAP peer method: EAP-SIM (RFC 4186).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "config_ssid.h"
#include "crypto.h"
#include "pcsc_funcs.h"
#include "eap_sim_common.h"
```

Include dependency graph for eap_sim.c:

Defines

- #define CLEAR_PSEUDONYM 0x01
- #define CLEAR_REAUTH_ID 0x02
- #define CLEAR_EAP_ID 0x04

Functions

- int eap_peer_sim_register (void)

6.86.1 Detailed Description

EAP peer method: EAP-SIM (RFC 4186).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_sim.c](#).

6.87 eap_sim_common.c File Reference

EAP peer: EAP-SIM/AKA shared routines.

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "sha1.h"
#include "crypto.h"
#include "aes_wrap.h"
#include "eap_sim_common.h"
```

Include dependency graph for eap_sim_common.c:

This graph shows which files directly or indirectly include this file:

Defines

- #define EAP_SIM_INIT_LEN 128

Functions

- void **eap_sim_derive_mk** (const u8 *identity, size_t identity_len, const u8 *nonce_mt, u16 selected_version, const u8 *ver_list, size_t ver_list_len, int num_chal, const u8 *kc, u8 *mk)
- void **eap_aka_derive_mk** (const u8 *identity, size_t identity_len, const u8 *ik, const u8 *ck, u8 *mk)
- int **eap_sim_derive_keys** (const u8 *mk, u8 *k_encr, u8 *k_aut, u8 *msk, u8 *emsk)
- int **eap_sim_derive_keys_reauth** (u16 _counter, const u8 *identity, size_t identity_len, const u8 *nonce_s, const u8 *mk, u8 *msk, u8 *emsk)
- int **eap_sim_verify_mac** (const u8 *k_aut, const u8 *req, size_t req_len, const u8 *mac, const u8 *extra, size_t extra_len)

- void **eap_sim_add_mac** (const u8 *k_aut, u8 *msg, size_t msg_len, u8 *mac, const u8 *extra, size_t extra_len)
- int **eap_sim_parse_attr** (const u8 *start, const u8 *end, struct eap_sim_attrs *attr, int aka, int encr)
- u8 * **eap_sim_parse_encr** (const u8 *k_encr, const u8 *encr_data, size_t encr_data_len, const u8 *iv, struct eap_sim_attrs *attr, int aka)
- eap_sim_msg * **eap_sim_msg_init** (int code, int id, int type, int subtype)
- u8 * **eap_sim_msg_finish** (struct eap_sim_msg *msg, size_t *len, const u8 *k_aut, const u8 *extra, size_t extra_len)
- void **eap_sim_msg_free** (struct eap_sim_msg *msg)
- u8 * **eap_sim_msg_add_full** (struct eap_sim_msg *msg, u8 attr, const u8 *data, size_t len)
- u8 * **eap_sim_msg_add** (struct eap_sim_msg *msg, u8 attr, u16 value, const u8 *data, size_t len)
- u8 * **eap_sim_msg_add_mac** (struct eap_sim_msg *msg, u8 attr)
- int **eap_sim_msg_add_encr_start** (struct eap_sim_msg *msg, u8 attr_iv, u8 attr_encr)
- int **eap_sim_msg_add_encr_end** (struct eap_sim_msg *msg, u8 *k_encr, int attr_pad)
- void **eap_sim_report_notification** (void *msg_ctx, int notification, int aka)

6.87.1 Detailed Description

EAP peer: EAP-SIM/AKA shared routines.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_sim_common.c](#).

6.88 eap_sim_common.h File Reference

EAP peer: EAP-SIM/AKA shared routines.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_SIM_NONCE_S_LEN** 16
- #define **EAP_SIM_NONCE_MT_LEN** 16
- #define **EAP_SIM_MAC_LEN** 16
- #define **EAP_SIM_MK_LEN** 20
- #define **EAP_SIM_K_AUT_LEN** 16
- #define **EAP_SIM_K_ENCR_LEN** 16
- #define **EAP_SIM_KEYING_DATA_LEN** 64
- #define **EAP_SIM_IV_LEN** 16
- #define **EAP_SIM_KC_LEN** 8
- #define **EAP_SIM_SRES_LEN** 4
- #define **GSM RAND LEN** 16
- #define **EAP_SIM_VERSION** 1
- #define **EAP_SIM_SUBTYPE_START** 10
- #define **EAP_SIM_SUBTYPE_CHALLENGE** 11
- #define **EAP_SIM_SUBTYPE_NOTIFICATION** 12
- #define **EAP_SIM_SUBTYPE_REAUTHENTICATION** 13
- #define **EAP_SIM_SUBTYPE_CLIENT_ERROR** 14
- #define **EAP_SIM_UNABLE_TO_PROCESS_PACKET** 0
- #define **EAP_SIM_UNSUPPORTED_VERSION** 1
- #define **EAP_SIM_INSUFFICIENT_NUM_OF_CHAL** 2
- #define **EAP_SIM RAND NOT FRESH** 3
- #define **EAP_SIM_MAX_FAST_REAUTHS** 1000
- #define **EAP_SIM_MAX_CHAL** 3
- #define **EAP_AKA_SUBTYPE_CHALLENGE** 1
- #define **EAP_AKA_SUBTYPE_AUTHENTICATION_REJECT** 2
- #define **EAP_AKA_SUBTYPE_SYNCHRONIZATION_FAILURE** 4
- #define **EAP_AKA_SUBTYPE_IDENTITY** 5
- #define **EAP_AKA_SUBTYPE_NOTIFICATION** 12
- #define **EAP_AKA_SUBTYPE_REAUTHENTICATION** 13
- #define **EAP_AKA_SUBTYPE_CLIENT_ERROR** 14
- #define **EAP_AKA_UNABLE_TO_PROCESS_PACKET** 0
- #define **EAP_AKA RAND LEN** 16
- #define **EAP_AKA_AUTN_LEN** 16
- #define **EAP_AKA_AUTS_LEN** 14
- #define **EAP_AKA_RES_MAX_LEN** 16
- #define **EAP_AKA_IK_LEN** 16

- #define **EAP_AKA_CK_LEN** 16
- #define **EAP_AKA_MAX_FAST_REAUTHS** 1000
- #define **EAP_AKA_MIN_RES_LEN** 4
- #define **EAP_AKA_MAX_RES_LEN** 16
- #define **EAP_SIM_AT RAND** 1
- #define **EAP_SIM_AT_AUTN** 2
- #define **EAP_SIM_AT_RES** 3
- #define **EAP_SIM_AT_AUTS** 4
- #define **EAP_SIM_AT_PADDING** 6
- #define **EAP_SIM_AT_NONCE_MT** 7
- #define **EAP_SIM_AT_PERMANENT_ID_REQ** 10
- #define **EAP_SIM_AT_MAC** 11
- #define **EAP_SIM_AT_NOTIFICATION** 12
- #define **EAP_SIM_AT_ANY_ID_REQ** 13
- #define **EAP_SIM_AT_IDENTITY** 14
- #define **EAP_SIM_AT_VERSION_LIST** 15
- #define **EAP_SIM_AT_SELECTED_VERSION** 16
- #define **EAP_SIM_AT_FULLAUTH_ID_REQ** 17
- #define **EAP_SIM_AT_COUNTER** 19
- #define **EAP_SIM_AT_COUNTER_TOO_SMALL** 20
- #define **EAP_SIM_AT_NONCE_S** 21
- #define **EAP_SIM_AT_CLIENT_ERROR_CODE** 22
- #define **EAP_SIM_AT_IV** 129
- #define **EAP_SIM_AT_ENCR_DATA** 130
- #define **EAP_SIM_AT_NEXT_PSEUDONYM** 132
- #define **EAP_SIM_AT_NEXT_REAUTH_ID** 133
- #define **EAP_SIM_AT_CHECKCODE** 134
- #define **EAP_SIM_AT_RESULT_IND** 135
- #define **EAP_SIM_GENERAL_FAILURE_AFTER_AUTH** 0
- #define **EAP_SIM_TEMPORARILY_DENIED** 1026
- #define **EAP_SIM_NOT_SUBSCRIBED** 1031
- #define **EAP_SIM_GENERAL_FAILURE_BEFORE_AUTH** 16384
- #define **EAP_SIM_SUCCESS** 32768

Enumerations

- enum **eap_sim_id_req** { **NO_ID_REQ**, **ANY_ID**, **FULLAUTH_ID**, **PERMANENT_ID** }

Functions

- void **eap_sim_derive_mk** (const u8 *identity, size_t identity_len, const u8 *nonce_mt, u16 selected_version, const u8 *ver_list, size_t ver_list_len, int num_chal, const u8 *kc, u8 *mk)
- void **eap_aka_derive_mk** (const u8 *identity, size_t identity_len, const u8 *ik, const u8 *ck, u8 *mk)
- int **eap_sim_derive_keys** (const u8 *mk, u8 *k_encr, u8 *k_aut, u8 *msk, u8 *emsk)
- int **eap_sim_derive_keys_reauth** (u16 _counter, const u8 *identity, size_t identity_len, const u8 *nonce_s, const u8 *mk, u8 *msk, u8 *emsk)
- int **eap_sim_verify_mac** (const u8 *k_aut, const u8 *req, size_t req_len, const u8 *mac, const u8 *extra, size_t extra_len)

- void **eap_sim_add_mac** (const u8 *k_aut, u8 *msg, size_t msg_len, u8 *mac, const u8 *extra, size_t extra_len)
- int **eap_sim_parse_attr** (const u8 *start, const u8 *end, struct eap_sim_attrs *attr, int aka, int encr)
- u8 * **eap_sim_parse_encr** (const u8 *k_encr, const u8 *encr_data, size_t encr_data_len, const u8 *iv, struct eap_sim_attrs *attr, int aka)
- eap_sim_msg * **eap_sim_msg_init** (int code, int id, int type, int subtype)
- u8 * **eap_sim_msg_finish** (struct eap_sim_msg *msg, size_t *len, const u8 *k_aut, const u8 *extra, size_t extra_len)
- void **eap_sim_msg_free** (struct eap_sim_msg *msg)
- u8 * **eap_sim_msg_add_full** (struct eap_sim_msg *msg, u8 attr, const u8 *data, size_t len)
- u8 * **eap_sim_msg_add** (struct eap_sim_msg *msg, u8 attr, u16 value, const u8 *data, size_t len)
- u8 * **eap_sim_msg_add_mac** (struct eap_sim_msg *msg, u8 attr)
- int **eap_sim_msg_add_encr_start** (struct eap_sim_msg *msg, u8 attr_iv, u8 attr_encr)
- int **eap_sim_msg_add_encr_end** (struct eap_sim_msg *msg, u8 *k_encr, int attr_pad)
- void **eap_sim_report_notification** (void *msg_ctx, int notification, int aka)

6.88.1 Detailed Description

EAP peer: EAP-SIM/AKA shared routines.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_sim_common.h](#).

6.89 eap_tls.c File Reference

EAP peer method: EAP-TLS (RFC 2716).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_tls_common.h"
#include "config_ssid.h"
#include "tls.h"
```

Include dependency graph for eap_tls.c:

Functions

- int **eap_peer_tls_register** (void)

6.89.1 Detailed Description

EAP peer method: EAP-TLS (RFC 2716).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_tls.c](#).

6.90 eap_tls_common.c File Reference

EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions.

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_tls_common.h"
#include "config_ssid.h"
#include "md5.h"
#include "sha1.h"
#include "tls.h"
#include "config.h"
```

Include dependency graph for eap_tls_common.c:

Functions

- int [eap_tls_ssl_init](#) (struct [eap_sm](#) *sm, struct [eap_ssl_data](#) *data, struct [wpa_ssid](#) *config)
Initialize shared TLS functionality.
- void [eap_tls_ssl_deinit](#) (struct [eap_sm](#) *sm, struct [eap_ssl_data](#) *data)
Deinitialize shared TLS functionality.
- u8 * [eap_tls_derive_key](#) (struct [eap_sm](#) *sm, struct [eap_ssl_data](#) *data, const char *label, size_t len)
Derive a key based on TLS session data.
- const u8 * [eap_tls_data_reassemble](#) (struct [eap_sm](#) *sm, struct [eap_ssl_data](#) *data, const u8 *in_data, size_t in_len, size_t *out_len, int *need_more_input)
Reassemble TLS data.

- int `eap_tls_process_helper` (struct `eap_sm` *sm, struct `eap_ssl_data` *data, EapType `eap_type`, int `peap_version`, u8 `id`, const u8 *`in_data`, size_t `in_len`, u8 **`out_data`, size_t *`out_len`)
Process TLS handshake message.
- u8 * `eap_tls_build_ack` (struct `eap_ssl_data` *data, size_t *`respDataLen`, u8 `id`, EapType `eap_type`, int `peap_version`)
Build a TLS ACK frames.
- int `eap_tls_reauth_init` (struct `eap_sm` *sm, struct `eap_ssl_data` *data)
Re-initialize shared TLS for session resumption.
- int `eap_tls_status` (struct `eap_sm` *sm, struct `eap_ssl_data` *data, char *buf, size_t `buflen`, int `verbose`)
Get TLS status.
- const u8 * `eap_tls_process_init` (struct `eap_sm` *sm, struct `eap_ssl_data` *data, EapType `eap_type`, struct `eap_method_ret` *ret, const u8 *`reqData`, size_t `reqDataLen`, size_t *`len`, u8 *`flags`)
Initial validation and processing of EAP requests.

6.90.1 Detailed Description

EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_tls_common.c](#).

6.90.2 Function Documentation

6.90.2.1 u8* `eap_tls_build_ack` (struct `eap_ssl_data` **data*, size_t **respDataLen*, u8 *id*, EapType *eap_type*, int *peap_version*)

Build a TLS ACK frames.

Parameters:

data Data for TLS processing
respDataLen Buffer for returning the length of the response message
id EAP identifier for the response
eap_type EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)
peap_version Version number for EAP-PEAP/TTLS

Returns:

Pointer to allocated ACK frames or NULL on failure

Definition at line 561 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.2 const u8* eap_tls_data_reassemble (struct eap_sm * sm, struct eap_ssl_data * data, const u8 * in_data, size_t in_len, size_t * out_len, int * need_more_input)

Reassemble TLS data.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- in_data* Next incoming TLS segment
- in_len* Length of in_data
- out_len* Variable for returning output data length
- need_more_input* Variable for returning whether more input data is needed to reassemble this TLS packet

Returns:

Pointer to output data, NULL on error or when more data is needed for the full message (in which case, *need_more_input is also set to 1).

This function reassembles TLS fragments. Caller must not free the returned data buffer since an internal pointer to it is maintained.

Definition at line 303 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.3 u8* eap_tls_derive_key (struct eap_sm * sm, struct eap_ssl_data * data, const char * label, size_t len)

Derive a key based on TLS session data.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- label* Label string for deriving the keys, e.g., "client EAP encryption"
- len* Length of the key material to generate (usually 64 for MSK)

Returns:

Pointer to allocated key on success or NULL on failure

This function uses TLS-PRF to generate pseudo-random data based on the TLS session data (client/server random and master key). Each key type may use a different label to bind the key usage into the generated material.

The caller is responsible for freeing the returned buffer.

Definition at line 238 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.4 int eap_tls_process_helper (struct eap_sm * sm, struct eap_ssl_data * data, EapType eap_type, int peap_version, u8 id, const u8 * in_data, size_t in_len, u8 ** out_data, size_t * out_len)

Process TLS handshake message.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- eap_type* EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)
- peap_version* Version number for EAP-PEAP/TTLS
- id* EAP identifier for the response
- in_data* Message received from the server
- in_len* Length of in_data
- out_data* Buffer for returning a pointer to the response message
- out_len* Buffer for returning the length of the response message

Returns:

0 on success, 1 if more input data is needed, or -1 on failure

This function can be used to process TLS handshake messages. It reassembles the received fragments and uses a TLS library to process the messages. The response data from the TLS library is fragmented to suitable output messages that the caller can send out.

out_data is used to return the response message if the return value of this function is 0 or -1. In case of failure, the message is likely a TLS alarm message. The caller is responsible for freeing the allocated buffer if **out_data* is not NULL.

Definition at line 504 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.5 const u8* eap_tls_process_init (struct eap_sm * sm, struct eap_ssl_data * data, EapType eap_type, struct eap_method_ret * ret, const u8 * reqData, size_t reqDataLen, size_t * len, u8 * flags)

Initial validation and processing of EAP requests.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- eap_type* EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)
- ret* Return values from EAP request validation and processing
- reqData* EAP request to be processed (eapReqData)
- reqDataLen* Length of the EAP request
- len* Buffer for returning length of the remaining payload
- flags* Buffer for returning TLS flags

Returns:

Buffer to payload after TLS flags and length or NULL on failure

Definition at line 638 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.6 int eap_tls_reauth_init (struct eap_sm * sm, struct eap_ssl_data * data)

Re-initialize shared TLS for session resumption.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing

Returns:

0 on success, -1 on failure

Definition at line 584 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.7 void eap_tls_ssl_deinit (struct eap_sm * sm, struct eap_ssl_data * data)

Deinitialize shared TLS functionality.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

data Data for TLS processing

This function deinitializes shared TLS functionality that was initialized with [eap_tls_ssl_init\(\)](#).

Definition at line 215 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.8 int eap_tls_ssl_init (struct eap_sm * sm, struct eap_ssl_data * data, struct wpa_ssid * config)

Initialize shared TLS functionality.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

data Data for TLS processing

config Pointer to the network configuration

Returns:

0 on success, -1 on failure

This function is used to initialize shared TLS functionality for EAP-TLS, EAP-PEAP, EAP-TTLS, and EAP-FAST.

Definition at line 165 of file eap_tls_common.c.

Here is the call graph for this function:

6.90.2.9 int eap_tls_status (struct eap_sm * sm, struct eap_ssl_data * data, char * buf, size_t buflen, int verbose)

Get TLS status.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)

data Data for TLS processing

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Definition at line 607 of file eap_tls_common.c.

Here is the call graph for this function:

6.91 eap_tls_common.h File Reference

EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_TLS_FLAGS_LENGTH_INCLUDED** 0x80
- #define **EAP_TLS_FLAGS_MORE_FRAGMENTS** 0x40
- #define **EAP_TLS_FLAGS_START** 0x20
- #define **EAP_PEAP_VERSION_MASK** 0x07
- #define **EAP_TLS_KEY_LEN** 64

Functions

- int **eap_tls_ssl_init** (struct **eap_sm** *sm, struct **eap_ssl_data** *data, struct **wpa_ssid** *config)
Initialize shared TLS functionality.
- void **eap_tls_ssl_deinit** (struct **eap_sm** *sm, struct **eap_ssl_data** *data)
Deinitialize shared TLS functionality.
- u8 * **eap_tls_derive_key** (struct **eap_sm** *sm, struct **eap_ssl_data** *data, const char *label, size_t len)
Derive a key based on TLS session data.
- const u8 * **eap_tls_data_reassemble** (struct **eap_sm** *sm, struct **eap_ssl_data** *data, const u8 *in_data, size_t in_len, size_t *out_len, int *need_more_input)
Reassemble TLS data.
- int **eap_tls_process_helper** (struct **eap_sm** *sm, struct **eap_ssl_data** *data, EapType eap_type, int peap_version, u8 id, const u8 *in_data, size_t in_len, u8 **out_data, size_t *out_len)
Process TLS handshake message.
- u8 * **eap_tls_build_ack** (struct **eap_ssl_data** *data, size_t *respDataLen, u8 id, EapType eap_type, int peap_version)
Build a TLS ACK frames.
- int **eap_tls_reauth_init** (struct **eap_sm** *sm, struct **eap_ssl_data** *data)
Re-initialize shared TLS for session resumption.

- int `eap_tls_status` (struct `eap_sm` *sm, struct `eap_ssl_data` *data, char *buf, size_t buflen, int verbose)

Get TLS status.

- const u8 * `eap_tls_process_init` (struct `eap_sm` *sm, struct `eap_ssl_data` *data, EapType eap_type, struct `eap_method_ret` *ret, const u8 *reqData, size_t reqDataLen, size_t *len, u8 *flags)

Initial validation and processing of EAP requests.

6.91.1 Detailed Description

EAP peer: EAP-TLS/PEAP/TTLS/FAST common functions.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `eap_tls_common.h`.

6.91.2 Function Documentation

6.91.2.1 u8* `eap_tls_build_ack` (struct `eap_ssl_data` * *data*, size_t * *respDataLen*, u8 *id*, EapType *eap_type*, int *peap_version*)

Build a TLS ACK frames.

Parameters:

data Data for TLS processing

respDataLen Buffer for returning the length of the response message

id EAP identifier for the response

eap_type EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)

peap_version Version number for EAP-PEAP/TTLS

Returns:

Pointer to allocated ACK frames or NULL on failure

Definition at line 561 of file `eap_tls_common.c`.

Here is the call graph for this function:

6.91.2.2 const u8* eap_tls_data_reassemble (struct eap_sm * sm, struct eap_ssl_data * data, const u8 * in_data, size_t in_len, size_t * out_len, int * need_more_input)

Reassemble TLS data.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- in_data* Next incoming TLS segment
- in_len* Length of in_data
- out_len* Variable for returning output data length
- need_more_input* Variable for returning whether more input data is needed to reassemble this TLS packet

Returns:

Pointer to output data, NULL on error or when more data is needed for the full message (in which case, *need_more_input is also set to 1).

This function reassembles TLS fragments. Caller must not free the returned data buffer since an internal pointer to it is maintained.

Definition at line 303 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.3 u8* eap_tls_derive_key (struct eap_sm * sm, struct eap_ssl_data * data, const char * label, size_t len)

Derive a key based on TLS session data.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- label* Label string for deriving the keys, e.g., "client EAP encryption"
- len* Length of the key material to generate (usually 64 for MSK)

Returns:

Pointer to allocated key on success or NULL on failure

This function uses TLS-PRF to generate pseudo-random data based on the TLS session data (client/server random and master key). Each key type may use a different label to bind the key usage into the generated material.

The caller is responsible for freeing the returned buffer.

Definition at line 238 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.4 `int eap_tls_process_helper (struct eap_sm * sm, struct eap_ssl_data * data, EapType eap_type, int peap_version, u8 id, const u8 * in_data, size_t in_len, u8 ** out_data, size_t * out_len)`

Process TLS handshake message.

Parameters:

- `sm` Pointer to EAP state machine allocated with `eap_sm_init()`
- `data` Data for TLS processing
- `eap_type` EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)
- `peap_version` Version number for EAP-PEAP/TTLS
- `id` EAP identifier for the response
- `in_data` Message received from the server
- `in_len` Length of `in_data`
- `out_data` Buffer for returning a pointer to the response message
- `out_len` Buffer for returning the length of the response message

Returns:

0 on success, 1 if more input data is needed, or -1 on failure

This function can be used to process TLS handshake messages. It reassembles the received fragments and uses a TLS library to process the messages. The response data from the TLS library is fragmented to suitable output messages that the caller can send out.

`out_data` is used to return the response message if the return value of this function is 0 or -1. In case of failure, the message is likely a TLS alarm message. The caller is responsible for freeing the allocated buffer if `*out_data` is not NULL.

Definition at line 504 of file `eap_tls_common.c`.

Here is the call graph for this function:

6.91.2.5 `const u8* eap_tls_process_init (struct eap_sm * sm, struct eap_ssl_data * data, EapType eap_type, struct eap_method_ret * ret, const u8 * reqData, size_t reqDataLen, size_t * len, u8 * flags)`

Initial validation and processing of EAP requests.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`
data Data for TLS processing
eap_type EAP type (EAP_TYPE_TLS, EAP_TYPE_PEAP, ...)
ret Return values from EAP request validation and processing
reqData EAP request to be processed (eapReqData)
reqDataLen Length of the EAP request
len Buffer for returning length of the remaining payload
flags Buffer for returning TLS flags

Returns:

Buffer to payload after TLS flags and length or NULL on failure

Definition at line 638 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.6 int eap_tls_reauth_init (struct eap_sm * sm, struct eap_ssl_data * data)

Re-initialize shared TLS for session resumption.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`
data Data for TLS processing

Returns:

0 on success, -1 on failure

Definition at line 584 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.7 void eap_tls_ssl_deinit (struct eap_sm * sm, struct eap_ssl_data * data)

Deinitialize shared TLS functionality.

Parameters:

sm Pointer to EAP state machine allocated with `eap_sm_init()`

data Data for TLS processing

This function deinitializes shared TLS functionality that was initialized with [eap_tls_ssl_init\(\)](#).

Definition at line 215 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.8 int eap_tls_ssl_init (struct eap_sm * sm, struct eap_ssl_data * data, struct wpa_ssid * config)

Initialize shared TLS functionality.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- config* Pointer to the network configuration

Returns:

0 on success, -1 on failure

This function is used to initialize shared TLS functionality for EAP-TLS, EAP-PEAP, EAP-TTLS, and EAP-FAST.

Definition at line 165 of file eap_tls_common.c.

Here is the call graph for this function:

6.91.2.9 int eap_tls_status (struct eap_sm * sm, struct eap_ssl_data * data, char * buf, size_t buflen, int verbose)

Get TLS status.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- data* Data for TLS processing
- buf* Buffer for status information
- buflen* Maximum buffer length
- verbose* Whether to include verbose status information

Returns:

Number of bytes written to buf.

Definition at line 607 of file eap_tls_common.c.

Here is the call graph for this function:

6.92 eap_tlv.c File Reference

EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_tlv.h"
```

Include dependency graph for eap_tlv.c:

Functions

- u8 * [eap_tlv_build_nak](#) (int id, u16 nak_type, size_t *resp_len)
Build EAP-TLV NAK message.
- u8 * [eap_tlv_build_result](#) (int id, u16 status, size_t *resp_len)

Build EAP-TLV Result message.

- int `eap_tlv_process` (struct `eap_sm` *sm, struct `eap_method_ret` *ret, const struct `eap_hdr` *hdr, u8 **resp, size_t *resp_len)

Process a received EAP-TLV message and generate a response.

6.92.1 Detailed Description

EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `eap_tlv.c`.

6.92.2 Function Documentation

6.92.2.1 u8* `eap_tlv_build_nak` (int *id*, u16 *nak_type*, size_t * *resp_len*)

Build EAP-TLV NAK message.

Parameters:

- id* EAP identifier for the header
- nak_type* TLV type (EAP_TLV_*)
- resp_len* Buffer for returning the response length

Returns:

Buffer to the allocated EAP-TLV NAK message or NULL on failure

This function builds an EAP-TLV NAK message. The caller is responsible for freeing the returned buffer.

Definition at line 34 of file `eap_tlv.c`.

Here is the call graph for this function:

6.92.2.2 u8* `eap_tlv_build_result` (int *id*, u16 *status*, size_t * *resp_len*)

Build EAP-TLV Result message.

Parameters:

- id* EAP identifier for the header

status Status (EAP_TLV_RESULT_SUCCESS or EAP_TLV_RESULT_FAILURE)
resp_len Buffer for returning the response length

Returns:

Buffer to the allocated EAP-TLV Result message or NULL on failure

This function builds an EAP-TLV Result message. The caller is responsible for freeing the returned buffer.

Definition at line 72 of file eap_tlv.c.

Here is the call graph for this function:

6.92.2.3 int eap_tlv_process (struct eap_sm * sm, struct eap_method_ret * ret, const struct eap_hdr * hdr, u8 ** resp, size_t * resp_len)

Process a received EAP-TLV message and generate a response.

Parameters:

sm Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
ret Return values from EAP request validation and processing
hdr EAP-TLV request to be processed. The caller must have validated that the buffer is large enough to contain full request (hdr->length bytes) and that the EAP type is EAP_TYPE_TLV.
resp Buffer to return a pointer to the allocated response message. This field should be initialized to NULL before the call. The value will be updated if a response message is generated. The caller is responsible for freeing the allocated message.
resp_len Buffer for returning the response length

Returns:

0 on success, -1 on failure

Definition at line 109 of file eap_tlv.c.

Here is the call graph for this function:

6.93 eap_tlv.h File Reference

EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt).

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAP_TLV_RESULT_TLV** 3
- #define **EAP_TLV_NAK_TLV** 4
- #define **EAP_TLV_CRYPTO_BINDING_TLV** 5
- #define **EAP_TLV_CONNECTION_BINDING_TLV** 6
- #define **EAP_TLV_VENDOR_SPECIFIC_TLV** 7
- #define **EAP_TLV_URI_TLV** 8
- #define **EAP_TLV_EAP_PAYLOAD_TLV** 9
- #define **EAP_TLV_INTERMEDIATE_RESULT_TLV** 10
- #define **EAP_TLV_PAC_TLV** 11
- #define **EAP_TLV_CRYPTO_BINDING_TLV_12**
- #define **EAP_TLV_RESULT_SUCCESS** 1
- #define **EAP_TLV_RESULT_FAILURE** 2
- #define **EAP_TLV_TYPE_MANDATORY** 0x8000
- #define **EAP_TLV_CRYPTO_BINDING_SUBTYPE_REQUEST** 0
- #define **EAP_TLV_CRYPTO_BINDING_SUBTYPE_RESPONSE** 1

Functions

- u8 * **eap_tlv_build_nak** (int id, u16 nak_type, size_t *resp_len)
Build EAP-TLV NAK message.
- u8 * **eap_tlv_build_result** (int id, u16 status, size_t *resp_len)
Build EAP-TLV Result message.
- int **eap_tlv_process** (struct **eap_sm** *sm, struct **eap_method_ret** *ret, const struct **eap_hdr** *hdr, u8 **resp, size_t *resp_len)
Process a received EAP-TLV message and generate a response.

Variables

- **eap_tlv_hdr** **STRUCT_PACKED**

6.93.1 Detailed Description

EAP peer method: EAP-TLV (draft-josefsson-pppext-eap-tls-eap-07.txt).

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_tlv.h](#).

6.93.2 Function Documentation

6.93.2.1 u8* eap_tlv_build_nak (int *id*, u16 *nak_type*, size_t * *resp_len*)

Build EAP-TLV NAK message.

Parameters:

id EAP identifier for the header

nak_type TLV type (EAP_TLV_*)

resp_len Buffer for returning the response length

Returns:

Buffer to the allocated EAP-TLV NAK message or NULL on failure

This function builds an EAP-TLV NAK message. The caller is responsible for freeing the returned buffer.

Definition at line 34 of file [eap_tlv.c](#).

Here is the call graph for this function:

6.93.2.2 u8* eap_tlv_build_result (int *id*, u16 *status*, size_t * *resp_len*)

Build EAP-TLV Result message.

Parameters:

id EAP identifier for the header

status Status (EAP_TLV_RESULT_SUCCESS or EAP_TLV_RESULT_FAILURE)

resp_len Buffer for returning the response length

Returns:

Buffer to the allocated EAP-TLV Result message or NULL on failure

This function builds an EAP-TLV Result message. The caller is responsible for freeing the returned buffer.
 Definition at line 72 of file eap_tlv.c.

Here is the call graph for this function:

6.93.2.3 int eap_tlv_process (struct eap_sm * sm, struct eap_method_ret * ret, const struct eap_hdr * hdr, u8 ** resp, size_t * resp_len)

Process a received EAP-TLV message and generate a response.

Parameters:

- sm* Pointer to EAP state machine allocated with [eap_sm_init\(\)](#)
- ret* Return values from EAP request validation and processing
- hdr* EAP-TLV request to be processed. The caller must have validated that the buffer is large enough to contain full request (hdr->length bytes) and that the EAP type is EAP_TYPE_TLV.
- resp* Buffer to return a pointer to the allocated response message. This field should be initialized to NULL before the call. The value will be updated if a response message is generated. The caller is responsible for freeing the allocated message.
- resp_len* Buffer for returning the response length

Returns:

0 on success, -1 on failure

Definition at line 109 of file eap_tlv.c.

Here is the call graph for this function:

6.94 eap_ttls.c File Reference

EAP peer method: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt).

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eap_tls_common.h"
#include "config_ssid.h"
#include "ms_funcs.h"
#include "sha1.h"
#include "crypto.h"
#include "tls.h"
#include "eap_ttls.h"
```

Include dependency graph for eap_ttls.c:

Defines

- #define EAP_TTLS_VERSION 0
- #define MSCHAPV2_KEY_LEN 16

Functions

- int **eap_peer_ttls_register** (void)

6.94.1 Detailed Description

EAP peer method: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt).

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_ttls.c](#).

6.95 eap_ttls.h File Reference

EAP server/peer: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt).

This graph shows which files directly or indirectly include this file:

Defines

- #define **AVP_FLAGS_VENDOR** 0x80
- #define **AVP_FLAGS_MANDATORY** 0x40
- #define **AVP_PAD**(start, pos)
- #define **RADIUS_ATTR_USER_NAME** 1
- #define **RADIUS_ATTR_USER_PASSWORD** 2
- #define **RADIUS_ATTR_CHAP_PASSWORD** 3
- #define **RADIUS_ATTR_REPLY_MESSAGE** 18
- #define **RADIUS_ATTR_CHAP_CHALLENGE** 60
- #define **RADIUS_ATTR_EAP_MESSAGE** 79
- #define **RADIUS_VENDOR_ID_MICROSOFT** 311
- #define **RADIUS_ATTR_MS_CHAP_RESPONSE** 1
- #define **RADIUS_ATTR_MS_CHAP_ERROR** 2
- #define **RADIUS_ATTR_MS_CHAP_NT_ENC_PW** 6
- #define **RADIUS_ATTR_MS_CHAP_CHALLENGE** 11
- #define **RADIUS_ATTR_MS_CHAP2_RESPONSE** 25
- #define **RADIUS_ATTR_MS_CHAP2_SUCCESS** 26
- #define **RADIUS_ATTR_MS_CHAP2_CPW** 27
- #define **EAP_TTLS_MSCHAPV2_CHALLENGE_LEN** 16
- #define **EAP_TTLS_MSCHAPV2_RESPONSE_LEN** 50
- #define **EAP_TTLS_MSCHAP_CHALLENGE_LEN** 8
- #define **EAP_TTLS_MSCHAP_RESPONSE_LEN** 50
- #define **EAP_TTLS_CHAP_CHALLENGE_LEN** 16
- #define **EAP_TTLS_CHAP_PASSWORD_LEN** 16

6.95.1 Detailed Description

EAP server/peer: EAP-TTLS (draft-ietf-pppext-eap-ttls-03.txt).

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eap_ttls.h](#).

6.95.2 Define Documentation

6.95.2.1 #define AVP_PAD(start, pos)

Value:

```
do { \
 int __pad; \
 __pad = (4 - (((pos) - (start)) & 3)) & 3; \
 os_memset((pos), 0, __pad); \
 pos += __pad; \
} while (0)
```


Definition at line 38 of file eap_ttls.h.

6.96 eap_vendor_test.c File Reference

EAP peer method: Test method for vendor specific (expanded) EAP type.

```
#include "includes.h"
#include "common.h"
#include "eap_i.h"
#include "eloop.h"
```

Include dependency graph for eap_vendor_test.c:

Defines

- #define EAP_VENDOR_ID 0xfffffd
- #define EAP_VENDOR_TYPE 0xfcfcfbfaf9

Functions

- int **eap_peer_vendor_test_register** (void)

6.96.1 Detailed Description

EAP peer method: Test method for vendor specific (expanded) EAP type.

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements a vendor specific test method using EAP expanded types. This is only for test use and must not be used for authentication since no security is provided.

Definition in file [eap_vendor_test.c](#).

6.97 eapol_sm.c File Reference

WPA Suplicant / EAPOL state machines.

```
#include "includes.h"
#include "common.h"
#include "eapol_sm.h"
#include "eap.h"
#include "eloop.h"
#include "l2_packet.h"
#include "wpa.h"
#include "md5.h"
#include "rc4.h"
#include "state_machine.h"
```

Include dependency graph for eapol_sm.c:

Defines

- #define STATE_MACHINE_DATA struct `eapol_sm`
- #define STATE_MACHINE_DEBUG_PREFIX "EAPOL"
- #define IEEE8021X_REPLAY_COUNTER_LEN 8
- #define IEEE8021X_KEY_SIGN_LEN 16
- #define IEEE8021X_KEY_IV_LEN 16
- #define IEEE8021X_KEY_INDEX_FLAG 0x80
- #define IEEE8021X_KEY_INDEX_MASK 0x03
- #define IEEE8021X_ENCR_KEY_LEN 32
- #define IEEE8021X_SIGN_KEY_LEN 32

Functions

- **SM_STATE** (SUPP_PAE, LOGOFF)
- **SM_STATE** (SUPP_PAE, DISCONNECTED)
- **SM_STATE** (SUPP_PAE, CONNECTING)
- **SM_STATE** (SUPP_PAE, AUTHENTICATING)
- **SM_STATE** (SUPP_PAE, HELD)
- **SM_STATE** (SUPP_PAE, AUTHENTICATED)
- **SM_STATE** (SUPP_PAE, RESTART)
- **SM_STATE** (SUPP_PAE, S_FORCE_AUTH)
- **SM_STATE** (SUPP_PAE, S_FORCE_UNAUTH)
- **SM_STEP** (SUPP_PAE)
- **SM_STATE** (KEY_RX, NO_KEY_RECEIVE)
- **SM_STATE** (KEY_RX, KEY_RECEIVE)
- **SM_STEP** (KEY_RX)
- **SM_STATE** (SUPP_BE, REQUEST)
- **SM_STATE** (SUPP_BE, RESPONSE)
- **SM_STATE** (SUPP_BE, SUCCESS)
- **SM_STATE** (SUPP_BE, FAIL)
- **SM_STATE** (SUPP_BE, TIMEOUT)
- **SM_STATE** (SUPP_BE, IDLE)
- **SM_STATE** (SUPP_BE, INITIALIZE)
- **SM_STATE** (SUPP_BE, RECEIVE)
- **SM_STEP** (SUPP_BE)
- void **eapol_sm_step** (struct **eapol_sm** *sm)

EAPOL state machine step function.

- void **eapol_sm_configure** (struct **eapol_sm** *sm, int heldPeriod, int authPeriod, int startPeriod, int maxStart)

Set EAPOL variables.

- int **eapol_sm_get_status** (struct **eapol_sm** *sm, char *buf, size_t buflen, int verbose)

Get EAPOL state machine status.

- int **eapol_sm_get_mib** (struct **eapol_sm** *sm, char *buf, size_t buflen)

Get EAPOL state machine MIBs.

- int **eapol_sm_rx_eapol** (struct **eapol_sm** *sm, const u8 *src, const u8 *buf, size_t len)

Process received EAPOL frames.

- void **eapol_sm_notify_tx_eapol_key** (struct **eapol_sm** *sm)

Notification about transmitted EAPOL packet.

- void **eapol_sm_notify_portEnabled** (struct **eapol_sm** *sm, Boolean enabled)

Notification about portEnabled change.

- void **eapol_sm_notify_portValid** (struct **eapol_sm** *sm, Boolean valid)

Notification about portValid change.

- void **eapol_sm_notify_eap_success** (struct **eapol_sm** *sm, Boolean success)

Notification of external EAP success trigger.

- void `eapol_sm_notify_eap_fail` (struct `eapol_sm` *sm, Boolean fail)
Notification of external EAP failure trigger.
- void `eapol_sm_notify_config` (struct `eapol_sm` *sm, struct `wpa_ssid` *config, const struct `eapol_config` *conf)
Notification of EAPOL configuration change.
- int `eapol_sm_get_key` (struct `eapol_sm` *sm, u8 *key, size_t len)
Get master session key (MSK) from EAP.
- void `eapol_sm_notify_logoff` (struct `eapol_sm` *sm, Boolean logoff)
Notification of logon/logoff commands.
- void `eapol_sm_notify_cached` (struct `eapol_sm` *sm)
Notification of successful PMKSA caching.
- void `eapol_sm_notify_pmkid_attempt` (struct `eapol_sm` *sm, int attempt)
Notification of PMKSA caching.
- void `eapol_sm_register_scard_ctx` (struct `eapol_sm` *sm, void *ctx)
Notification of smart card context.
- void `eapol_sm_notify_portControl` (struct `eapol_sm` *sm, PortControl portControl)
Notification of portControl changes.
- void `eapol_sm_notify_ctrl_attached` (struct `eapol_sm` *sm)
Notification of attached monitor.
- void `eapol_sm_notify_ctrl_response` (struct `eapol_sm` *sm)
Notification of received user input.
- void `eapol_sm_request_reauth` (struct `eapol_sm` *sm)
Request reauthentication.
- void `eapol_sm_notify_lower_layer_success` (struct `eapol_sm` *sm)
Notification of lower layer success.
- void `eapol_sm_invalidate_cached_session` (struct `eapol_sm` *sm)
Mark cached EAP session data invalid.
- `eapol_sm * eapol_sm_init` (struct `eapol_ctx` *ctx)
Initialize EAPOL state machine.
- void `eapol_sm_deinit` (struct `eapol_sm` *sm)
Deinitialize EAPOL state machine.

Variables

- ieee802_1x_eapol_key **STRUCT_PACKED**

6.97.1 Detailed Description

WPA Supplicant / EAPOL state machines.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eapol_sm.c](#).

6.97.2 Function Documentation

6.97.2.1 void eapol_sm_configure (struct [eapol_sm](#) * *sm*, int *heldPeriod*, int *authPeriod*, int *startPeriod*, int *maxStart*)

Set EAPOL variables.

Parameters:

- sm*** Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
- heldPeriod*** dot1xSuppHeldPeriod
- authPeriod*** dot1xSuppAuthPeriod
- startPeriod*** dot1xSuppStartPeriod
- maxStart*** dot1xSuppMaxStart

Set configurable EAPOL state machine variables. Each variable can be set to the given value or ignored if set to -1 (to set only some of the variables).

Definition at line 973 of file [eapol_sm.c](#).

6.97.2.2 void eapol_sm_deinit (struct [eapol_sm](#) * *sm*)

Deinitialize EAPOL state machine.

Parameters:

- sm*** Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Deinitialize and free EAPOL state machine.

Definition at line 1801 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.97.2.3 int eapol_sm_get_key (struct `eapol_sm` * *sm*, u8 * *key*, size_t *len*)

Get master session key (MSK) from EAP.

Parameters:

- sm* Pointer to EAPOL state machine allocated with `eapol_sm_init()`
- key* Pointer for key buffer
- len* Number of bytes to copy to key

Returns:

0 on success (len of key available), maximum available key len (>0) if key is available but it is shorter than len, or -1 on failure.

Fetch EAP keying material (MSK, `eapKeyData`) from EAP state machine. The key is available only after a successful authentication.

Definition at line 1367 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.4 int eapol_sm_get_mib (struct `eapol_sm` * *sm*, char * *buf*, size_t *buflen*)

Get EAPOL state machine MIBs.

Parameters:

- sm* Pointer to EAPOL state machine allocated with `eapol_sm_init()`
- buf* Buffer for MIB information
- buflen* Maximum buffer length

Returns:

Number of bytes written to buf.

Query EAPOL state machine for MIB information. This function fills in a text area with current MIB information from the EAPOL state machine. If the buffer (buf) is not large enough, MIB information will be truncated to fit the buffer.

Definition at line 1057 of file `eapol_sm.c`.

6.97.2.5 int eapol_sm_get_status (struct [eapol_sm](#) * sm, char * buf, size_t buflen, int verbose)

Get EAPOL state machine status.

Parameters:

- sm* Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
- buf* Buffer for status information
- buflen* Maximum buffer length
- verbose* Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query EAPOL state machine for status information. This function fills in a text area with current status information from the EAPOL state machine. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 1004 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.97.2.6 struct [eapol_sm](#)* eapol_sm_init (struct [eapol_ctx](#) * ctx)

Initialize EAPOL state machine.

Parameters:

- ctx* Pointer to EAPOL context data; this needs to be an allocated buffer and EAPOL state machine will free it in [eapol_sm_deinit\(\)](#)

Returns:

Pointer to the allocated EAPOL state machine or NULL on failure

Allocate and initialize an EAPOL state machine.

Definition at line 1752 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.97.2.7 void eapol_sm_invalidate_cached_session (struct [eapol_sm](#) * *sm*)

Mark cached EAP session data invalid.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Definition at line 1574 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.8 void eapol_sm_notify_cached (struct [eapol_sm](#) * *sm*)

Notification of successful PMKSA caching.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that PMKSA caching was successful. This is used to move EAPOL and EAP state machines into authenticated/successful state.

Definition at line 1409 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.9 void eapol_sm_notify_config (struct [eapol_sm](#) * *sm*, struct [wpa_ssid](#) * *config*, const struct [eapol_config](#) * *conf*)

Notification of EAPOL configuration change.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

config Pointer to current network configuration

conf Pointer to EAPOL configuration data

Notify EAPOL station machine that configuration has changed. config will be stored as a backpointer to network configuration. This can be NULL to clear the stored pointed. conf will be copied to local EAPOL/EAP configuration data. If conf is NULL, this part of the configuration change will be skipped.

Definition at line 1333 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.10 void eapol_sm_notify_ctrl_attached (struct `eapol_sm` * *sm*)

Notification of attached monitor.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that a monitor was attached to the control interface to trigger re-sending of pending requests for user input.

Definition at line 1505 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.11 void eapol_sm_notify_ctrl_response (struct `eapol_sm` * *sm*)

Notification of received user input.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that a control response, i.e., user input, was received in order to trigger retrying of a pending EAP request.

Definition at line 1521 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.12 void eapol_sm_notify_eap_fail (struct `eapol_sm` * *sm*, Boolean *fail*)

Notification of external EAP failure trigger.

Parameters:

sm Pointer to EAPOL state machine allocated with `eapol_sm_init()`

fail TRUE = set failure, FALSE = clear failure

Notify EAPOL station machine that external event has forced EAP state to failure (*fail* = TRUE). This can be cleared by setting *fail* = FALSE.

Definition at line 1308 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.13 void eapol_sm_notify_eap_success (struct `eapol_sm` * *sm*, Boolean *success*)

Notification of external EAP success trigger.

Parameters:

sm Pointer to EAPOL state machine allocated with `eapol_sm_init()`

success TRUE = set success, FALSE = clear success

Notify EAPOL station machine that external event has forced EAP state to success (*success* = TRUE). This can be cleared by setting *success* = FALSE.

This function is called to update EAP state when WPA-PSK key handshake has been completed successfully since WPA-PSK does not use EAP state machine.

Definition at line 1285 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.14 void eapol_sm_notify_logoff (struct `eapol_sm` * *sm*, Boolean *logoff*)

Notification of logon/logoff commands.

Parameters:

sm Pointer to EAPOL state machine allocated with `eapol_sm_init()`

logoff Whether command was logoff

Notify EAPOL state machines that user requested logon/logoff.

Definition at line 1392 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.15 void eapol_sm_notify_lower_layer_success (struct `eapol_sm` * *sm*)

Notification of lower layer success.

Parameters:

sm Pointer to EAPOL state machine allocated with `eapol_sm_init()`

Notify EAPOL (and EAP) state machines that a lower layer has detected a successful authentication. This is used to recover from dropped EAP-Success messages.

Definition at line 1561 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.16 void eapol_sm_notify_pmkid_attempt (struct `eapol_sm` * *sm*, int *attempt*)

Notification of PMKSA caching.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

attempt Whether PMKSA caching is tried

Notify EAPOL state machines whether PMKSA caching is used.

Definition at line 1427 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.17 void eapol_sm_notify_portControl (struct eapol_sm * sm, PortControl portControl)

Notification of portControl changes.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

portControl New value for portControl variable

Notify EAPOL state machines that portControl variable has changed.

Definition at line 1486 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.18 void eapol_sm_notify_portEnabled (struct eapol_sm * sm, Boolean enabled)

Notification about portEnabled change.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

enabled New portEnabled value

Notify EAPOL station machine about new portEnabled value.

Definition at line 1243 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.19 void eapol_sm_notify_portValid (struct `eapol_sm` * *sm*, Boolean *valid*)

Notification about portValid change.

Parameters:

- `sm` Pointer to EAPOL state machine allocated with `eapol_sm_init()`
- `valid` New portValid value

Notify EAPOL station machine about new portValid value.

Definition at line 1262 of file `eapol_sm.c`.

Here is the call graph for this function:

6.97.2.20 void eapol_sm_notify_tx_eapol_key (struct `eapol_sm` * *sm*)

Notification about transmitted EAPOL packet.

Parameters:

- `sm` Pointer to EAPOL state machine allocated with `eapol_sm_init()`

Notify EAPOL station machine about transmitted EAPOL packet from an external component, e.g., WPA. This will update the statistics.

Definition at line 1228 of file `eapol_sm.c`.

6.97.2.21 void eapol_sm_register_scard_ctx (struct `eapol_sm` * *sm*, void * *ctx*)

Notification of smart card context.

Parameters:

- `sm` Pointer to EAPOL state machine allocated with `eapol_sm_init()`
- `ctx` Context data for smart card operations

Notify EAPOL state machines of context data for smart card operations. This context data will be used as a parameter for scard_*() functions.

Definition at line 1469 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.22 void eapol_sm_request_reauth (struct eapol_sm * sm)

Request reauthentication.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

This function can be used to request EAPOL reauthentication, e.g., when the current PMKSA entry is nearing expiration.

Definition at line 1544 of file eapol_sm.c.

6.97.2.23 int eapol_sm_rx_eapol (struct eapol_sm * sm, const u8 * src, const u8 * buf, size_t len)

Process received EAPOL frames.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

src Source MAC address of the EAPOL packet

buf Pointer to the beginning of the EAPOL data (EAPOL header)

len Length of the EAPOL frame

Returns:

1 = EAPOL frame processed, 0 = not for EAPOL state machine, -1 failure

Definition at line 1128 of file eapol_sm.c.

Here is the call graph for this function:

6.97.2.24 void eapol_sm_step (struct eapol_sm * sm)

EAPOL state machine step function.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

This function is called to notify the state machine about changed external variables. It will step through the EAPOL state machines in loop to process all triggered state changes.

Definition at line 851 of file eapol_sm.c.

Here is the call graph for this function:

6.98 eapol_sm.h File Reference

WPA Suplicant / EAPOL state machines.

```
#include "defs.h"
```

Include dependency graph for eapol_sm.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define **EAPOL_REQUIRE_KEY_UNICAST** BIT(0)
- #define **EAPOL_REQUIRE_KEY_BROADCAST** BIT(1)

Enumerations

- enum **PortStatus** { **Unauthorized**, **Authorized** }
- enum **PortControl** { **Auto**, **ForceUnauthorized**, **ForceAuthorized** }

Functions

- **eapol_sm * eapol_sm_init** (struct eapol_ctx *ctx)
Initialize EAPOL state machine.
- **void eapol_sm_deinit** (struct eapol_sm *sm)
Deinitialize EAPOL state machine.
- **void eapol_sm_step** (struct eapol_sm *sm)
EAPOL state machine step function.
- **int eapol_sm_get_status** (struct eapol_sm *sm, char *buf, size_t buflen, int verbose)
Get EAPOL state machine status.
- **int eapol_sm_get_mib** (struct eapol_sm *sm, char *buf, size_t buflen)
Get EAPOL state machine MIBs.
- **void eapol_sm_configure** (struct eapol_sm *sm, int heldPeriod, int authPeriod, int startPeriod, int maxStart)
Set EAPOL variables.
- **int eapol_sm_rx_eapol** (struct eapol_sm *sm, const u8 *src, const u8 *buf, size_t len)
Process received EAPOL frames.
- **void eapol_sm_notify_tx_eapol_key** (struct eapol_sm *sm)
Notification about transmitted EAPOL packet.
- **void eapol_sm_notify_portEnabled** (struct eapol_sm *sm, Boolean enabled)
Notification about portEnabled change.
- **void eapol_sm_notify_portValid** (struct eapol_sm *sm, Boolean valid)
Notification about portValid change.
- **void eapol_sm_notify_eap_success** (struct eapol_sm *sm, Boolean success)
Notification of external EAP success trigger.
- **void eapol_sm_notify_eap_fail** (struct eapol_sm *sm, Boolean fail)
Notification of external EAP failure trigger.
- **void eapol_sm_notify_config** (struct eapol_sm *sm, struct wpa_ssid *config, const struct eapol_config *conf)
Notification of EAPOL configuration change.
- **int eapol_sm_get_key** (struct eapol_sm *sm, u8 *key, size_t len)
Get master session key (MSK) from EAP.
- **void eapol_sm_notify_logoff** (struct eapol_sm *sm, Boolean logoff)
Notification of logon/logoff commands.
- **void eapol_sm_notify_cached** (struct eapol_sm *sm)

Notification of successful PMKSA caching.

- void [eapol_sm_notify_pmkid_attempt](#) (struct [eapol_sm](#) *sm, int attempt)
Notification of PMKSA caching.
- void [eapol_sm_register_scard_ctx](#) (struct [eapol_sm](#) *sm, void *ctx)
Notification of smart card context.
- void [eapol_sm_notify_portControl](#) (struct [eapol_sm](#) *sm, PortControl portControl)
Notification of portControl changes.
- void [eapol_sm_notify_ctrl_attached](#) (struct [eapol_sm](#) *sm)
Notification of attached monitor.
- void [eapol_sm_notify_ctrl_response](#) (struct [eapol_sm](#) *sm)
Notification of received user input.
- void [eapol_sm_request_reauth](#) (struct [eapol_sm](#) *sm)
Request reauthentication.
- void [eapol_sm_notify_lower_layer_success](#) (struct [eapol_sm](#) *sm)
Notification of lower layer success.
- void [eapol_sm_invalidate_cached_session](#) (struct [eapol_sm](#) *sm)
Mark cached EAP session data invalid.

6.98.1 Detailed Description

WPA Suplicant / EAPOL state machines.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eapol_sm.h](#).

6.98.2 Function Documentation

6.98.2.1 void [eapol_sm_configure](#) (struct [eapol_sm](#) * sm, int *heldPeriod*, int *authPeriod*, int *startPeriod*, int *maxStart*)

Set EAPOL variables.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

heldPeriod dot1xSuppHeldPeriod
authPeriod dot1xSuppAuthPeriod
startPeriod dot1xSuppStartPeriod
maxStart dot1xSuppMaxStart

Set configurable EAPOL state machine variables. Each variable can be set to the given value or ignored if set to -1 (to set only some of the variables).

Definition at line 973 of file eapol_sm.c.

6.98.2.2 void eapol_sm_deinit (struct [eapol_sm](#) * *sm*)

Deinitialize EAPOL state machine.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Deinitialize and free EAPOL state machine.

Definition at line 1801 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.3 int eapol_sm_get_key (struct [eapol_sm](#) * *sm*, u8 * *key*, size_t *len*)

Get master session key (MSK) from EAP.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

key Pointer for key buffer

len Number of bytes to copy to key

Returns:

0 on success (len of key available), maximum available key len (>0) if key is available but it is shorter than len, or -1 on failure.

Fetch EAP keying material (MSK, eapKeyData) from EAP state machine. The key is available only after a successful authentication.

Definition at line 1367 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.4 int eapol_sm_get_mib (struct [eapol_sm](#) * *sm*, char * *buf*, size_t *buflen*)

Get EAPOL state machine MIBs.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

buf Buffer for MIB information

buflen Maximum buffer length

Returns:

Number of bytes written to buf.

Query EAPOL state machine for MIB information. This function fills in a text area with current MIB information from the EAPOL state machine. If the buffer (buf) is not large enough, MIB information will be truncated to fit the buffer.

Definition at line 1057 of file [eapol_sm.c](#).

6.98.2.5 int eapol_sm_get_status (struct [eapol_sm](#) * *sm*, char * *buf*, size_t *buflen*, int *verbose*)

Get EAPOL state machine status.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query EAPOL state machine for status information. This function fills in a text area with current status information from the EAPOL state machine. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 1004 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.6 struct [eapol_sm](#)* eapol_sm_init (struct [eapol_ctx](#) * *ctx*)

Initialize EAPOL state machine.

Parameters:

ctx Pointer to EAPOL context data; this needs to be an allocated buffer and EAPOL state machine will free it in [eapol_sm_deinit\(\)](#)

Returns:

Pointer to the allocated EAPOL state machine or NULL on failure

Allocate and initialize an EAPOL state machine.

Definition at line 1752 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.7 void eapol_sm_invalidate_cached_session (struct eapol_sm * sm)

Mark cached EAP session data invalid.

Parameters:

`sm` Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Definition at line 1574 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.8 void eapol_sm_notify_cached (struct eapol_sm * sm)

Notification of successful PMKSA caching.

Parameters:

`sm` Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that PMKSA caching was successful. This is used to move EAPOL and EAP state machines into authenticated/successful state.

Definition at line 1409 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.9 void eapol_sm_notify_config (struct **eapol_sm** * *sm*, struct **wpa_ssid** * *config*, const struct **eapol_config** * *conf*)

Notification of EAPOL configuration change.

Parameters:

- sm* Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
- config* Pointer to current network configuration
- conf* Pointer to EAPOL configuration data

Notify EAPOL station machine that configuration has changed. config will be stored as a backpointer to network configuration. This can be NULL to clear the stored pointed. conf will be copied to local EAPOL/EAP configuration data. If conf is NULL, this part of the configuration change will be skipped.

Definition at line 1333 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.10 void eapol_sm_notify_ctrl_attached (struct **eapol_sm** * *sm*)

Notification of attached monitor.

Parameters:

- sm* Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that a monitor was attached to the control interface to trigger re-sending of pending requests for user input.

Definition at line 1505 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.11 void eapol_sm_notify_ctrl_response (struct [eapol_sm](#) * *sm*)

Notification of received user input.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL state machines that a control response, i.e., user input, was received in order to trigger retrying of a pending EAP request.

Definition at line 1521 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.12 void eapol_sm_notify_eap_fail (struct [eapol_sm](#) * *sm*, Boolean *fail*)

Notification of external EAP failure trigger.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

fail TRUE = set failure, FALSE = clear failure

Notify EAPOL station machine that external event has forced EAP state to failure (*fail* = TRUE). This can be cleared by setting *fail* = FALSE.

Definition at line 1308 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.13 void eapol_sm_notify_eap_success (struct [eapol_sm](#) * *sm*, Boolean *success*)

Notification of external EAP success trigger.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

success TRUE = set success, FALSE = clear success

Notify EAPOL station machine that external event has forced EAP state to success (success = TRUE). This can be cleared by setting success = FALSE.

This function is called to update EAP state when WPA-PSK key handshake has been completed successfully since WPA-PSK does not use EAP state machine.

Definition at line 1285 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.14 void eapol_sm_notify_logoff (struct [eapol_sm](#) * *sm*, Boolean *logoff*)

Notification of logon/logoff commands.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

logoff Whether command was logoff

Notify EAPOL state machines that user requested logon/logoff.

Definition at line 1392 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.15 void eapol_sm_notify_lower_layer_success (struct [eapol_sm](#) * *sm*)

Notification of lower layer success.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL (and EAP) state machines that a lower layer has detected a successful authentication. This is used to recover from dropped EAP-Success messages.

Definition at line 1561 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.16 void eapol_sm_notify_pmkid_attempt (struct **eapol_sm** * *sm*, int *attempt*)

Notification of PMKSA caching.

Parameters:

- sm* Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
- attempt* Whether PMKSA caching is tried

Notify EAPOL state machines whether PMKSA caching is used.

Definition at line 1427 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.17 void eapol_sm_notify_portControl (struct **eapol_sm** * *sm*, PortControl *portControl*)

Notification of portControl changes.

Parameters:

- sm* Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
- portControl* New value for portControl variable

Notify EAPOL state machines that portControl variable has changed.

Definition at line 1486 of file [eapol_sm.c](#).

Here is the call graph for this function:

6.98.2.18 void eapol_sm_notify_portEnabled (struct **eapol_sm** * *sm*, Boolean *enabled*)

Notification about portEnabled change.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
enabled New portEnabled value

Notify EAPOL station machine about new portEnabled value.

Definition at line 1243 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.19 void eapol_sm_notify_portValid (struct eapol_sm * sm, Boolean valid)

Notification about portValid change.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)
valid New portValid value

Notify EAPOL station machine about new portValid value.

Definition at line 1262 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.20 void eapol_sm_notify_tx_eapol_key (struct eapol_sm * sm)

Notification about transmitted EAPOL packet.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Notify EAPOL station machine about transmitted EAPOL packet from an external component, e.g., WPA. This will update the statistics.

Definition at line 1228 of file eapol_sm.c.

6.98.2.21 void eapol_sm_register_scard_ctx (struct **eapol_sm** * *sm*, void * *ctx*)

Notification of smart card context.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

ctx Context data for smart card operations

Notify EAPOL state machines of context data for smart card operations. This context data will be used as a parameter for scard_*(*)* functions.

Definition at line 1469 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.22 void eapol_sm_request_reauth (struct **eapol_sm** * *sm*)

Request reauthentication.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

This function can be used to request EAPOL reauthentication, e.g., when the current PMKSA entry is nearing expiration.

Definition at line 1544 of file eapol_sm.c.

6.98.2.23 int eapol_sm_rx_eapol (struct **eapol_sm** * *sm*, const u8 * *src*, const u8 * *buf*, size_t *len*)

Process received EAPOL frames.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

src Source MAC address of the EAPOL packet

buf Pointer to the beginning of the EAPOL data (EAPOL header)

len Length of the EAPOL frame

Returns:

1 = EAPOL frame processed, 0 = not for EAPOL state machine, -1 failure

Definition at line 1128 of file eapol_sm.c.

Here is the call graph for this function:

6.98.2.24 void eapol_sm_step (struct eapol_sm * sm)

EAPOL state machine step function.

Parameters:

sm Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

This function is called to notify the state machine about changed external variables. It will step through the EAPOL state machines in loop to process all triggered state changes.

Definition at line 851 of file eapol_sm.c.

Here is the call graph for this function:

6.99 eapol_test.c File Reference

WPA Supplicant - test code.

```
#include "includes.h"
#include <assert.h>
#include "common.h"
#include "config.h"
#include "eapol_sm.h"
#include "eap.h"
#include "eloop.h"
#include "wpa.h"
#include "eap_i.h"
#include "wpa_supplicant.h"
#include "wpa_supplicant_i.h"
#include "radius.h"
#include "radius_client.h"
#include "l2_packet.h"
#include "ctrl_iface.h"
#include "pcsc_funcs.h"
```

Include dependency graph for eapol_test.c:

Defines

- `#define num_triplets 5`
- `#define AKA_RAND_LEN 16`
- `#define AKA_AUTN_LEN 16`
- `#define AKA_AUTS_LEN 14`
- `#define RES_MAX_LEN 16`
- `#define IK_LEN 16`
- `#define CK_LEN 16`

Functions

- `void hostapd_logger (void *ctx, const u8 *addr, unsigned int module, int level, char *fmt,...)`
- `const char * hostapd_ip_txt (const struct hostapd_ip_addr *addr, char *buf, size_t buflen)`
- `int hostapd_ip_diff (struct hostapd_ip_addr *a, struct hostapd_ip_addr *b)`
- `int main (int argc, char *argv[])`

Variables

- `int wpa_debug_level`
- `int wpa_debug_show_keys`
- `wpa_driver_ops * wpa_supplicant_drivers [] = { NULL }`

6.99.1 Detailed Description

WPA Supplicant - test code.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

IEEE 802.1X Supplicant test code (to be used in place of [wpa_supplicant.c](#). Not used in production version.

Definition in file [eapol_test.c](#).

6.100 eloop.c File Reference

Event loop based on select() loop.

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
```

Include dependency graph for eloop.c:

Functions

- int **eloop_init** (void *user_data)
Initialize global event loop data.
- int **eloop_register_read_sock** (int sock, **eloop_sock_handler** handler, void *eloop_data, void *user_data)
Register handler for read events.

- void **eloop_unregister_read_sock** (int sock)
Unregister handler for read events.
- int **eloop_register_sock** (int sock, **eloop_event_type** type, **eloop_sock_handler** handler, void *eloop_data, void *user_data)
Register handler for socket events.
- void **eloop_unregister_sock** (int sock, **eloop_event_type** type)
Unregister handler for socket events.
- int **eloop_register_timeout** (unsigned int secs, unsigned int usecs, **eloop_timeout_handler** handler, void *eloop_data, void *user_data)
Register timeout.
- int **eloop_cancel_timeout** (**eloop_timeout_handler** handler, void *eloop_data, void *user_data)
Cancel timeouts.
- int **eloop_register_signal** (int sig, **eloop_signal_handler** handler, void *user_data)
Register handler for signals.
- int **eloop_register_signal_terminate** (**eloop_signal_handler** handler, void *user_data)
Register handler for terminate signals.
- int **eloop_register_signal_reconfig** (**eloop_signal_handler** handler, void *user_data)
Register handler for reconfig signals.
- void **eloop_run** (void)
Start the event loop.
- void **eloop_terminate** (void)
Terminate event loop.
- void **eloop_destroy** (void)
Free any resources allocated for the event loop.
- int **eloop_terminated** (void)
Check whether event loop has been terminated.
- void **eloop_wait_for_read_sock** (int sock)
Wait for a single reader.
- void * **eloop_get_user_data** (void)
Get global user data.

6.100.1 Detailed Description

Event loop based on select() loop.

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eloop.c](#).

6.100.2 Function Documentation

6.100.2.1 int eloop_cancel_timeout (*eloop_timeout_handler handler*, *void *eloop_data*, *void *user_data*)

Cancel timeouts.

Parameters:

handler Matching callback function

eloop_data Matching eloop_data or ELOOP_ALL_CTX to match all

user_data Matching user_data or ELOOP_ALL_CTX to match all

Returns:

Number of cancelled timeouts

Cancel matching <handler,eloop_data,user_data> timeouts registered with [eloop_register_timeout\(\)](#). ELOOP_ALL_CTX can be used as a wildcard for cancelling all timeouts regardless of eloop_data/user_data.

Definition at line 274 of file eloop.c.

6.100.2.2 void eloop_destroy (void)

Free any resources allocated for the event loop.

After calling [eloop_destroy\(\)](#), other eloop_* functions must not be called before re-running [eloop_init\(\)](#).

Definition at line 493 of file eloop.c.

6.100.2.3 void* eloop_get_user_data (void)

Get global user data.

Returns:

user_data pointer that was registered with [eloop_init\(\)](#)

Definition at line 529 of file eloop.c.

6.100.2.4 int eloop_init (void * user_data)

Initialize global event loop data.

Parameters:

user_data Pointer to global data passed as eloop_ctx to signal handlers

Returns:

0 on success, -1 on failure

This function must be called before any other eloop_* function. user_data can be used to configure a global (to the process) pointer that will be passed as eloop_ctx parameter to signal handlers.

Definition at line 73 of file eloop.c.

6.100.2.5 int eloop_register_read_sock (int sock, eloop_sock_handler handler, void * eloop_data, void * user_data)

Register handler for read events.

Parameters:

sock File descriptor number for the socket

handler Callback function to be called when data is available for reading

eloop_data Callback context data (eloop_ctx)

user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a read socket notifier for the given file descriptor. The handler function will be called whenever data is available for reading from the socket. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

Definition at line 177 of file eloop.c.

6.100.2.6 int eloop_register_signal (int sig, eloop_signal_handler handler, void * user_data)

Register handler for signals.

Parameters:

sig Signal number (e.g., SIGHUP)

handler Callback function to be called when the signal is received

user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

Definition at line 369 of file eloop.c.

6.100.2.7 int eloop_register_signal_reconfig ([eloop_signal_handler handler](#), void * [user_data](#))

Register handler for reconfig signals.

Parameters:

handler Callback function to be called when the signal is received

user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a reconfiguration / hangup signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers a handler for SIGHUP.

Definition at line 403 of file eloop.c.

6.100.2.8 int eloop_register_signal_terminate ([eloop_signal_handler handler](#), void * [user_data](#))

Register handler for terminate signals.

Parameters:

handler Callback function to be called when the signal is received

user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a process termination signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers handlers for SIGINT and SIGTERM.

Definition at line 393 of file eloop.c.

6.100.2.9 int eloop_register_sock (int [sock](#), [eloop_event_type type](#), [eloop_sock_handler handler](#), void * [eloop_data](#), void * [user_data](#))

Register handler for socket events.

Parameters:

sock File descriptor number for the socket

type Type of event to wait for

handler Callback function to be called when the event is triggered

eloop_data Callback context data (eloop_ctx)

user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register an event notifier for the given socket's file descriptor. The handler function will be called whenever the that event is triggered for the socket. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

Definition at line 206 of file eloop.c.

6.100.2.10 int eloop_register_timeout (unsigned int secs, unsigned int usecs, eloop_timeout_handler handler, void * eloop_data, void * user_data)

Register timeout.

Parameters:

secs Number of seconds to the timeout

usecs Number of microseconds to the timeout

handler Callback function to be called when timeout occurs

eloop_data Callback context data (eloop_ctx)

user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a timeout that will cause the handler function to be called after given time.

Definition at line 227 of file eloop.c.

6.100.2.11 void eloop_run (void)

Start the event loop.

Start the event loop and continue running as long as there are any registered event handlers. This function is run after event loop has been initialized with event_init() and one or more events have been registered.

Definition at line 414 of file eloop.c.

6.100.2.12 void eloop_terminate (void)

Terminate event loop.

Terminate event loop even if there are registered events. This can be used to request the program to be terminated cleanly.

Definition at line 487 of file eloop.c.

6.100.2.13 int eloop_terminated (void)

Check whether event loop has been terminated.

Returns:

1 = event loop terminate, 0 = event loop still running

This function can be used to check whether [eloop_terminate\(\)](#) has been called to request termination of the event loop. This is normally used to abort operations that may still be queued to be run when [eloop_terminate\(\)](#) was called.

Definition at line 510 of file eloop.c.

6.100.2.14 void eloop_unregister_read_sock (int *sock*)

Unregister handler for read events.

Parameters:

sock File descriptor number for the socket

Unregister a read socket notifier that was previously registered with [eloop_register_read_sock\(\)](#).

Definition at line 185 of file eloop.c.

6.100.2.15 void eloop_unregister_sock (int *sock*, [eloop_event_type](#) *type*)

Unregister handler for socket events.

Parameters:

sock File descriptor number for the socket

type Type of event for which sock was registered

Unregister a socket event notifier that was previously registered with [eloop_register_sock\(\)](#).

Definition at line 218 of file eloop.c.

6.100.2.16 void eloop_wait_for_read_sock (int *sock*)

Wait for a single reader.

Parameters:

sock File descriptor number for the socket

Do a blocking wait for a single read socket.

Definition at line 516 of file eloop.c.

6.101 eloop.h File Reference

Event loop.

This graph shows which files directly or indirectly include this file:

Defines

- #define **ELOOP_ALL_CTX** (void *) -1
eloop_cancel_timeout() magic number to match all timeouts

TypeDefs

- typedef void(* **eloop_sock_handler**)(int sock, void *eloop_ctx, void *sock_ctx)
eloop socket event callback type
- typedef void(* **eloop_event_handler**)(void *eloop_data, void *user_ctx)
eloop generic event callback type
- typedef void(* **eloop_timeout_handler**)(void *eloop_data, void *user_ctx)
eloop timeout event callback type
- typedef void(* **eloop_signal_handler**)(int sig, void *eloop_ctx, void *signal_ctx)
eloop signal event callback type

Enumerations

- enum **eloop_event_type** { **EVENT_TYPE_READ** = 0, **EVENT_TYPE_WRITE**, **EVENT_TYPE_EXCEPTION** }
eloop socket event type for eloop_register_sock()

Functions

- int **eloop_init** (void *user_data)
Initialize global event loop data.
- int **eloop_register_read_sock** (int sock, **eloop_sock_handler** handler, void *eloop_data, void *user_data)
Register handler for read events.
- void **eloop_unregister_read_sock** (int sock)
Unregister handler for read events.
- int **eloop_register_sock** (int sock, **eloop_event_type** type, **eloop_sock_handler** handler, void *eloop_data, void *user_data)
Register handler for socket events.
- void **eloop_unregister_sock** (int sock, **eloop_event_type** type)
Unregister handler for socket events.
- int **eloop_register_event** (void *event, size_t event_size, **eloop_event_handler** handler, void *eloop_data, void *user_data)

Register handler for generic events.

- void [eloop_unregister_event](#) (void *event, size_t event_size)
Unregister handler for a generic event.
- int [eloop_register_timeout](#) (unsigned int secs, unsigned int usecs, [eloop_timeout_handler](#) handler, void *eloop_data, void *user_data)
Register timeout.
- int [eloop_cancel_timeout](#) ([eloop_timeout_handler](#) handler, void *eloop_data, void *user_data)
Cancel timeouts.
- int [eloop_register_signal](#) (int sig, [eloop_signal_handler](#) handler, void *user_data)
Register handler for signals.
- int [eloop_register_signal_terminate](#) ([eloop_signal_handler](#) handler, void *user_data)
Register handler for terminate signals.
- int [eloop_register_signal_reconfig](#) ([eloop_signal_handler](#) handler, void *user_data)
Register handler for reconfig signals.
- void [eloop_run](#) (void)
Start the event loop.
- void [eloop_terminate](#) (void)
Terminate event loop.
- void [eloop_destroy](#) (void)
Free any resources allocated for the event loop.
- int [eloop_terminated](#) (void)
Check whether event loop has been terminated.
- void [eloop_wait_for_read_sock](#) (int sock)
Wait for a single reader.
- void * [eloop_get_user_data](#) (void)
Get global user data.

6.101.1 Detailed Description

Event loop.

Copyright

Copyright (c) 2002-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file defines an event loop interface that supports processing events from registered timeouts (i.e., do something after N seconds), sockets (e.g., a new packet available for reading), and signals. [eloop.c](#) is an implementation of this interface using select() and sockets. This is suitable for most UNIX/POSIX systems. When porting to other operating systems, it may be necessary to replace that implementation with OS specific mechanisms.

Definition in file [eloop.h](#).

6.101.2 Typedef Documentation

6.101.2.1 [typedef void\(* eloop_event_handler\)\(void *eloop_data, void *user_ctx\)](#)

eloop generic event callback type

Parameters:

eloop_ctx Registered callback context data (eloop_data)

sock_ctx Registered callback context data (user_data)

Definition at line 61 of file eloop.h.

6.101.2.2 [typedef void\(* eloop_signal_handler\)\(int sig, void *eloop_ctx, void *signal_ctx\)](#)

eloop signal event callback type

Parameters:

sig Signal number

eloop_ctx Registered callback context data (global user_data from [eloop_init\(\)](#) call)

signal_ctx Registered callback context data (user_data from [eloop_register_signal\(\)](#), [eloop_register_signal_terminate\(\)](#), or [eloop_register_signal_reconfig\(\)](#) call)

Definition at line 81 of file eloop.h.

6.101.2.3 [typedef void\(* eloop_sock_handler\)\(int sock, void *eloop_ctx, void *sock_ctx\)](#)

eloop socket event callback type

Parameters:

sock File descriptor number for the socket

eloop_ctx Registered callback context data (eloop_data)

sock_ctx Registered callback context data (user_data)

Definition at line 53 of file eloop.h.

6.101.2.4 `typedef void(* eloop_timeout_handler)(void *eloop_data, void *user_ctx)`

eloop timeout event callback type

Parameters:

eloop_ctx Registered callback context data (eloop_data)

sock_ctx Registered callback context data (user_data)

Definition at line 69 of file eloop.h.

6.101.3 Enumeration Type Documentation**6.101.3.1 `enum eloop_event_type`**

eloop socket event type for [eloop_register_sock\(\)](#)

Parameters:

EVENT_TYPE_READ Socket has data available for reading

EVENT_TYPE_WRITE Socket has room for new data to be written

EVENT_TYPE_EXCEPTION An exception has been reported

Definition at line 40 of file eloop.h.

6.101.4 Function Documentation**6.101.4.1 `int eloop_cancel_timeout (eloop_timeout_handler handler, void * eloop_data, void * user_data)`**

Cancel timeouts.

Parameters:

handler Matching callback function

eloop_data Matching eloop_data or ELOOP_ALL_CTX to match all

user_data Matching user_data or ELOOP_ALL_CTX to match all

Returns:

Number of cancelled timeouts

Cancel matching <handler,eloop_data,user_data> timeouts registered with [eloop_register_timeout\(\)](#). ELOOP_ALL_CTX can be used as a wildcard for cancelling all timeouts regardless of eloop_data/user_data.

Definition at line 274 of file eloop.c.

6.101.4.2 `void eloop_destroy (void)`

Free any resources allocated for the event loop.

After calling [eloop_destroy\(\)](#), other eloop_* functions must not be called before re-running [eloop_init\(\)](#).

Definition at line 493 of file eloop.c.

6.101.4.3 void* eloop_get_user_data (void)

Get global user data.

Returns:

user_data pointer that was registered with [eloop_init\(\)](#)

Definition at line 529 of file eloop.c.

6.101.4.4 int eloop_init (void * *user_data*)

Initialize global event loop data.

Parameters:

user_data Pointer to global data passed as eloop_ctx to signal handlers

Returns:

0 on success, -1 on failure

This function must be called before any other eloop_* function. *user_data* can be used to configure a global (to the process) pointer that will be passed as eloop_ctx parameter to signal handlers.

Definition at line 73 of file eloop.c.

6.101.4.5 int eloop_register_event (void * *event*, size_t *event_size*, [eloop_event_handler](#) *handler*, void * *eloop_data*, void * *user_data*)

Register handler for generic events.

Parameters:

event Event to wait (eloop implementation specific)

event_size Size of event data

handler Callback function to be called when event is triggered

eloop_data Callback context data (eloop_data)

user_data Callback context data (user_data)

Returns:

0 on success, -1 on failure

Register an event handler for the given event. This function is used to register eloop implementation specific events which are mainly targetted for operating system specific code (driver interface and l2_packet) since the portable code will not be able to use such an OS-specific call. The handler function will be called whenever the event is triggered. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

In case of Windows implementation ([eloop_win.c](#)), event pointer is of HANDLE type, i.e., void*. The callers are likely to have 'HANDLE h' type variable, and they would call this function with eloop_register_event(h, sizeof(h), ...).

Definition at line 191 of file eloop_win.c.

6.101.4.6 int eloop_register_read_sock (int *sock*, eloop_sock_handler *handler*, void * *eloop_data*, void * *user_data*)

Register handler for read events.

Parameters:

sock File descriptor number for the socket

handler Callback function to be called when data is available for reading

eloop_data Callback context data (eloop_ctx)

user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a read socket notifier for the given file descriptor. The handler function will be called whenever data is available for reading from the socket. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

Definition at line 177 of file eloop.c.

Here is the call graph for this function:

6.101.4.7 int eloop_register_signal (int *sig*, eloop_signal_handler *handler*, void * *user_data*)

Register handler for signals.

Parameters:

sig Signal number (e.g., SIGHUP)

handler Callback function to be called when the signal is received

user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

Definition at line 369 of file eloop.c.

6.101.4.8 int eloop_register_signal_reconfig (eloop_signal_handler *handler*, void * *user_data*)

Register handler for reconfig signals.

Parameters:

handler Callback function to be called when the signal is received
user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a reconfiguration / hangup signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers a handler for SIGHUP.

Definition at line 403 of file eloop.c.

Here is the call graph for this function:

6.101.4.9 int eloop_register_signal_terminate (eloop_signal_handler handler, void * user_data)

Register handler for terminate signals.

Parameters:

handler Callback function to be called when the signal is received
user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a process termination signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers handlers for SIGINT and SIGTERM.

Definition at line 393 of file eloop.c.

Here is the call graph for this function:

6.101.4.10 int eloop_register_sock (int *sock*, eloop_event_type *type*, eloop_sock_handler *handler*, void * *eloop_data*, void * *user_data*)

Register handler for socket events.

Parameters:

sock File descriptor number for the socket
type Type of event to wait for
handler Callback function to be called when the event is triggered
eloop_data Callback context data (eloop_ctx)
user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register an event notifier for the given socket's file descriptor. The handler function will be called whenever the that event is triggered for the socket. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

Definition at line 206 of file eloop.c.

6.101.4.11 int eloop_register_timeout (unsigned int *secs*, unsigned int *usecs*, eloop_timeout_handler *handler*, void * *eloop_data*, void * *user_data*)

Register timeout.

Parameters:

secs Number of seconds to the timeout
usecs Number of microseconds to the timeout
handler Callback function to be called when timeout occurs
eloop_data Callback context data (eloop_ctx)
user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a timeout that will cause the handler function to be called after given time.

Definition at line 227 of file eloop.c.

Here is the call graph for this function:

6.101.4.12 void eloop_run (void)

Start the event loop.

Start the event loop and continue running as long as there are any registered event handlers. This function is run after event loop has been initialized with `event_init()` and one or more events have been registered.

Definition at line 414 of file `eloop.c`.

Here is the call graph for this function:

6.101.4.13 void eloop_terminate (void)

Terminate event loop.

Terminate event loop even if there are registered events. This can be used to request the program to be terminated cleanly.

Definition at line 487 of file `eloop.c`.

6.101.4.14 int eloop_terminated (void)

Check whether event loop has been terminated.

Returns:

1 = event loop terminate, 0 = event loop still running

This function can be used to check whether `eloop_terminate()` has been called to request termination of the event loop. This is normally used to abort operations that may still be queued to be run when `eloop_terminate()` was called.

Definition at line 510 of file `eloop.c`.

6.101.4.15 void eloop_unregister_event (void * *event*, size_t *event_size*)

Unregister handler for a generic event.

Parameters:

event Event to cancel (eloop implementation specific)

event_size Size of event data

Unregister a generic event notifier that was previously registered with `eloop_register_event()`.

Definition at line 220 of file `eloop_win.c`.

6.101.4.16 void eloop_unregister_read_sock (int *sock*)

Unregister handler for read events.

Parameters:

sock File descriptor number for the socket

Unregister a read socket notifier that was previously registered with [eloop_register_read_sock\(\)](#).

Definition at line 185 of file eloop.c.

Here is the call graph for this function:

6.101.4.17 void eloop_unregister_sock (int *sock*, eloop_event_type *type*)

Unregister handler for socket events.

Parameters:

sock File descriptor number for the socket

type Type of event for which sock was registered

Unregister a socket event notifier that was previously registered with [eloop_register_sock\(\)](#).

Definition at line 218 of file eloop.c.

6.101.4.18 void eloop_wait_for_read_sock (int *sock*)

Wait for a single reader.

Parameters:

sock File descriptor number for the socket

Do a blocking wait for a single read socket.

Definition at line 516 of file eloop.c.

6.102 eloop_none.c File Reference

Event loop - empty template (basic structure, but no OS specific operations).

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
```

Include dependency graph for eloop_none.c:

Data Structures

- struct **eloop_sock**
- struct **eloop_timeout**
- struct **eloop_signal**
- struct **eloop_data**

Functions

- int **eloop_init** (void *user_data)
Initialize global event loop data.
- int **eloop_register_read_sock** (int sock, void(*handler)(int sock, void *eloop_ctx, void *sock_ctx), void *eloop_data, void *user_data)
• void **eloop_unregister_read_sock** (int sock)
Unregister handler for read events.
- int **eloop_register_timeout** (unsigned int secs, unsigned int usecs, void(*handler)(void *eloop_ctx, void *timeout_ctx), void *eloop_data, void *user_data)
- int **eloop_cancel_timeout** (void(*handler)(void *eloop_ctx, void *sock_ctx), void *eloop_data, void *user_data)
- int **eloop_register_signal** (int sig, void(*handler)(int sig, void *eloop_ctx, void *signal_ctx), void *user_data)
- int **eloop_register_signal_terminate** (void(*handler)(int sig, void *eloop_ctx, void *signal_ctx), void *user_data)
- int **eloop_register_signal_reconfig** (void(*handler)(int sig, void *eloop_ctx, void *signal_ctx), void *user_data)
- void **eloop_run** (void)
Start the event loop.
- void **eloop_terminate** (void)
Terminate event loop.
- void **eloop_destroy** (void)
Free any resources allocated for the event loop.
- int **eloop_terminated** (void)
Check whether event loop has been terminated.
- void **eloop_wait_for_read_sock** (int sock)
Wait for a single reader.
- void * **eloop_get_user_data** (void)
Get global user data.

6.102.1 Detailed Description

Event loop - empty template (basic structure, but no OS specific operations).

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eloop_none.c](#).

6.102.2 Function Documentation

6.102.2.1 void eloop_destroy (void)

Free any resources allocated for the event loop.

After calling [eloop_destroy\(\)](#), other eloop_* functions must not be called before re-running [eloop_init\(\)](#).

Definition at line 358 of file eloop_none.c.

6.102.2.2 void* eloop_get_user_data (void)

Get global user data.

Returns:

user_data pointer that was registered with [eloop_init\(\)](#)

Definition at line 388 of file eloop_none.c.

6.102.2.3 int eloop_init (void * *user_data*)

Initialize global event loop data.

Parameters:

user_data Pointer to global data passed as eloop_ctx to signal handlers

Returns:

0 on success, -1 on failure

This function must be called before any other eloop_* function. *user_data* can be used to configure a global (to the process) pointer that will be passed as eloop_ctx parameter to signal handlers.

Definition at line 64 of file eloop_none.c.

6.102.2.4 void eloop_run (void)

Start the event loop.

Start the event loop and continue running as long as there are any registered event handlers. This function is run after event loop has been initialized with [event_init\(\)](#) and one or more events have been registered.

Definition at line 295 of file eloop_none.c.

Here is the call graph for this function:

6.102.2.5 void eloop_terminate (void)

Terminate event loop.

Terminate event loop even if there are registered events. This can be used to request the program to be terminated cleanly.

Definition at line 352 of file eloop_none.c.

6.102.2.6 int eloop_terminated (void)

Check whether event loop has been terminated.

Returns:

1 = event loop terminate, 0 = event loop still running

This function can be used to check whether [eloop_terminate\(\)](#) has been called to request termination of the event loop. This is normally used to abort operations that may still be queued to be run when [eloop_terminate\(\)](#) was called.

Definition at line 373 of file eloop_none.c.

6.102.2.7 void eloop_unregister_read_sock (int *sock*)

Unregister handler for read events.

Parameters:

sock File descriptor number for the socket

Unregister a read socket notifier that was previously registered with [eloop_register_read_sock\(\)](#).

Definition at line 99 of file eloop_none.c.

6.102.2.8 void eloop_wait_for_read_sock (int *sock*)

Wait for a single reader.

Parameters:

sock File descriptor number for the socket

Do a blocking wait for a single read socket.

Definition at line 379 of file eloop_none.c.

6.103 eloop_win.c File Reference

Event loop based on Windows events and WaitForMultipleObjects.

```
#include "includes.h"
#include <winsock2.h>
#include "common.h"
#include "eloop.h"
```

Include dependency graph for eloop_win.c:

Data Structures

- struct **eloop_sock**
- struct **eloop_timeout**
- struct **eloop_signal**
- struct **eloop_data**

Functions

- int **eloop_init** (void *user_data)
Initialize global event loop data.
- int **eloop_register_read_sock** (int sock, **eloop_sock_handler** handler, void *eloop_data, void *user_data)
Register handler for read events.
- void **eloop_unregister_read_sock** (int sock)
Unregister handler for read events.
- int **eloop_register_event** (void *event, size_t event_size, **eloop_event_handler** handler, void *eloop_data, void *user_data)
Register handler for generic events.
- void **eloop_unregister_event** (void *event, size_t event_size)
Unregister handler for a generic event.
- int **eloop_register_timeout** (unsigned int secs, unsigned int usecs, **eloop_timeout_handler** handler, void *eloop_data, void *user_data)
Register timeout.
- int **eloop_cancel_timeout** (**eloop_timeout_handler** handler, void *eloop_data, void *user_data)
Cancel timeouts.
- int **eloop_register_signal** (int sig, **eloop_signal_handler** handler, void *user_data)
Register handler for signals.
- int **eloop_register_signal_terminate** (**eloop_signal_handler** handler, void *user_data)
Register handler for terminate signals.
- int **eloop_register_signal_reconfig** (**eloop_signal_handler** handler, void *user_data)
Register handler for reconfig signals.
- void **eloop_run** (void)
Start the event loop.
- void **eloop_terminate** (void)
Terminate event loop.
- void **eloop_destroy** (void)
Free any resources allocated for the event loop.
- int **eloop_terminated** (void)
Check whether event loop has been terminated.
- void **eloop_wait_for_read_sock** (int sock)
Wait for a single reader.

- void * [eloop_get_user_data](#) (void)

Get global user data.

6.103.1 Detailed Description

Event loop based on Windows events and WaitForMultipleObjects.

Copyright

Copyright (c) 2002-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eloop_win.c](#).

6.103.2 Function Documentation

6.103.2.1 int [eloop_cancel_timeout](#) ([eloop_timeout_handler](#) handler, void * [eloop_data](#), void * [user_data](#))

Cancel timeouts.

Parameters:

handler Matching callback function

eloop_data Matching eloop_data or ELOOP_ALL_CTX to match all

user_data Matching user_data or ELOOP_ALL_CTX to match all

Returns:

Number of cancelled timeouts

Cancel matching <handler,eloop_data,user_data> timeouts registered with [eloop_register_timeout\(\)](#). ELOOP_ALL_CTX can be used as a wildcard for cancelling all timeouts regardless of eloop_data/user_data.

Definition at line 292 of file eloop_win.c.

6.103.2.2 void [eloop_destroy](#) (void)

Free any resources allocated for the event loop.

After calling [eloop_destroy\(\)](#), other eloop_* functions must not be called before re-running [eloop_init\(\)](#).

Definition at line 553 of file eloop_win.c.

6.103.2.3 void* [eloop_get_user_data](#) (void)

Get global user data.

Returns:

user_data pointer that was registered with [eloop_init\(\)](#)

Definition at line 602 of file eloop_win.c.

6.103.2.4 int eloop_init (void * *user_data*)

Initialize global event loop data.

Parameters:

user_data Pointer to global data passed as eloop_ctx to signal handlers

Returns:

0 on success, -1 on failure

This function must be called before any other eloop_* function. *user_data* can be used to configure a global (to the process) pointer that will be passed as eloop_ctx parameter to signal handlers.

Definition at line 83 of file eloop_win.c.

6.103.2.5 int eloop_register_event (void * *event*, size_t *event_size*, eloop_event_handler *handler*, void * *eloop_data*, void * *user_data*)

Register handler for generic events.

Parameters:

event Event to wait (eloop implementation specific)

event_size Size of event data

handler Callback function to be called when event is triggered

eloop_data Callback context data (eloop_data)

user_data Callback context data (user_data)

Returns:

0 on success, -1 on failure

Register an event handler for the given event. This function is used to register eloop implementation specific events which are mainly targetted for operating system specific code (driver interface and l2_packet) since the portable code will not be able to use such an OS-specific call. The handler function will be called whenever the event is triggered. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

In case of Windows implementation ([eloop_win.c](#)), event pointer is of HANDLE type, i.e., void*. The callers are likely to have 'HANDLE h' type variable, and they would call this function with eloop_register_event(h, sizeof(h), ...).

Definition at line 191 of file eloop_win.c.

6.103.2.6 int eloop_register_read_sock (int *sock*, eloop_sock_handler *handler*, void * *eloop_data*, void * *user_data*)

Register handler for read events.

Parameters:

sock File descriptor number for the socket
handler Callback function to be called when data is available for reading
eloop_data Callback context data (eloop_ctx)
user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a read socket notifier for the given file descriptor. The handler function will be called whenever data is available for reading from the socket. The handler function is responsible for clearing the event after having processed it in order to avoid eloop from calling the handler again for the same event.

Definition at line 121 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.7 int eloop_register_signal (int *sig*, eloop_signal_handler *handler*, void * *user_data*)

Register handler for signals.

Parameters:

sig Signal number (e.g., SIGHUP)
handler Callback function to be called when the signal is received
user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

Definition at line 371 of file eloop_win.c.

6.103.2.8 int eloop_register_signal_reconfig (eloop_signal_handler *handler*, void * *user_data*)

Register handler for reconfig signals.

Parameters:

handler Callback function to be called when the signal is received
user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a reconfiguration / hangup signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers a handler for SIGHUP.

Definition at line 431 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.9 int eloop_register_signal_terminate ([eloop_signal_handler](#) handler, void * user_data)

Register handler for terminate signals.

Parameters:

handler Callback function to be called when the signal is received

user_data Callback context data (signal_ctx)

Returns:

0 on success, -1 on failure

Register a callback function that will be called when a process termination signal is received. The callback function is actually called only after the system signal handler has returned. This means that the normal limits for sighandlers (i.e., only "safe functions" allowed) do not apply for the registered callback.

Signals are 'global' events and there is no local eloop_data pointer like with other handlers. The global user_data pointer registered with [eloop_init\(\)](#) will be used as eloop_ctx for signal handlers.

This function is a more portable version of [eloop_register_signal\(\)](#) since the knowledge of exact details of the signals is hidden in eloop implementation. In case of operating systems using signal(), this function registers handlers for SIGINT and SIGTERM.

Definition at line 412 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.10 int eloop_register_timeout (unsigned int secs, unsigned int usecs, [eloop_timeout_handler](#) handler, void * eloop_data, void * user_data)

Register timeout.

Parameters:

secs Number of seconds to the timeout

usecs Number of microseconds to the timeout
handler Callback function to be called when timeout occurs
eloop_data Callback context data (eloop_ctx)
user_data Callback context data (sock_ctx)

Returns:

0 on success, -1 on failure

Register a timeout that will cause the handler function to be called after given time.

Definition at line 245 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.11 void eloop_run (void)

Start the event loop.

Start the event loop and continue running as long as there are any registered event handlers. This function is run after event loop has been initialized with event_init() and one or more events have been registered.

Definition at line 439 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.12 void eloop_terminate (void)

Terminate event loop.

Terminate event loop even if there are registered events. This can be used to request the program to be terminated cleanly.

Definition at line 546 of file eloop_win.c.

6.103.2.13 int eloop_terminated (void)

Check whether event loop has been terminated.

Returns:

1 = event loop terminate, 0 = event loop still running

This function can be used to check whether `eloop_terminate()` has been called to request termination of the event loop. This is normally used to abort operations that may still be queued to be run when `eloop_terminate()` was called.

Definition at line 574 of file eloop_win.c.

6.103.2.14 void eloop_unregister_event (void * *event*, size_t *event_size*)

Unregister handler for a generic event.

Parameters:

event Event to cancel (eloop implementation specific)

event_size Size of event data

Unregister a generic event notifier that was previously registered with [eloop_register_event\(\)](#).

Definition at line 220 of file eloop_win.c.

6.103.2.15 void eloop_unregister_read_sock (int *sock*)

Unregister handler for read events.

Parameters:

sock File descriptor number for the socket

Unregister a read socket notifier that was previously registered with [eloop_register_read_sock\(\)](#).

Definition at line 164 of file eloop_win.c.

Here is the call graph for this function:

6.103.2.16 void eloop_wait_for_read_sock (int *sock*)

Wait for a single reader.

Parameters:

sock File descriptor number for the socket

Do a blocking wait for a single read socket.

Definition at line 580 of file eloop_win.c.

6.104 events.c File Reference

WPA Supplicant - Driver event processing.

```
#include "includes.h"
#include "common.h"
#include "eapol_sm.h"
#include "wpa.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "config.h"
#include "l2_packet.h"
#include "wpa_supplicant_i.h"
#include "pcsc_funcs.h"
#include "preauth.h"
#include "pmksa_cache.h"
#include "wpa_ctrl.h"
#include "eap.h"
#include "ctrl_iface_dbus.h"
```

Include dependency graph for events.c:

Functions

- int `wpa_supplicant_scard_init` (struct `wpa_supplicant` *`wpa_s`, struct `wpa_ssid` *`ssid`)
Initialize SIM/USIM access with PC/SC.
- void `wpa_supplicant_event` (struct `wpa_supplicant` *`wpa_s`, `wpa_event_type` event, union `wpa_event_data` *`data`)
Report a driver event for `wpa_supplicant`.

6.104.1 Detailed Description

WPA Supplicant - Driver event processing.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [events.c](#).

6.104.2 Function Documentation

6.104.2.1 void wpa_supplicant_event (struct wpa_supplicant * wpa_s, wpa_event_type event, union wpa_event_data * data)

Report a driver event for [wpa_supplicant](#).

Parameters:

- wpa_s* pointer to [wpa_supplicant](#) data; this is the ctx variable registered with struct [wpa_driver_ops::init\(\)](#)
- event* event type (defined above)
- data* possible extra data for the event

Driver wrapper code should call this function whenever an event is received from the driver.

Definition at line 800 of file events.c.

Here is the call graph for this function:

6.104.2.2 int wpa_supplicant_scard_init (struct wpa_supplicant * wpa_s, struct wpa_ssid * ssid)

Initialize SIM/USIM access with PC/SC.

Parameters:

- wpa_s* pointer to [wpa_supplicant](#) data
- ssid* Configuration data for the network

Returns:

0 on success, -1 on failure

This function is called when starting authentication with a network that is configured to use PC/SC for SIM/USIM access (EAP-SIM or EAP-AKA).

Definition at line 176 of file events.c.

Here is the call graph for this function:

6.105 includes.h File Reference

wpa_supplicant/hostapd - Default include files

```
#include "build_config.h"  
#include <stdlib.h>  
#include <stdio.h>  
#include <stdarg.h>  
#include <string.h>  
#include <signal.h>  
#include <sys/types.h>  
#include <errno.h>  
#include <ctype.h>  
#include <time.h>  
#include <unistd.h>  
#include <sys/socket.h>  
#include <netinet/in.h>  
#include <arpa/inet.h>  
#include <sys/uio.h>  
#include <sys/time.h>
```

Include dependency graph for includes.h:

This graph shows which files directly or indirectly include this file:

6.105.1 Detailed Description

wpa_supplicant/hostapd - Default include files

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This header file is included into all C files so that commonly used header files can be selected with OS specific #ifdefs in one place instead of having to have OS/C library specific selection in many files.

Definition in file [includes.h](#).

6.106 l2_packet.h File Reference

WPA Supplicant - Layer2 packet interface definition.

This graph shows which files directly or indirectly include this file:

Defines

- #define **MAC2STR**(a) (a)[0], (a)[1], (a)[2], (a)[3], (a)[4], (a)[5]
- #define **MACSTR** "%02x:%02x:%02x:%02x:%02x:%02x"
- #define **ETH_P_EAPOL** 0x888e
- #define **ETH_P_RSN_PREAUTH** 0x88c7

Functions

- l2_packet_data * **l2_packet_init** (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)

Initialize l2_packet interface.
- void **l2_packet_deinit** (struct l2_packet_data *l2)

Deinitialize l2_packet interface.
- int **l2_packet_get_own_addr** (struct l2_packet_data *l2, u8 *addr)

Get own layer 2 address.
- int **l2_packet_send** (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)

Send a packet.
- int **l2_packet_get_ip_addr** (struct l2_packet_data *l2, char *buf, size_t len)

Get the current IP address from the interface.
- void **l2_packet_notify_auth_start** (struct l2_packet_data *l2)

Notify l2_packet about start of authentication.

Variables

- l2_ethhdr **STRUCT_PACKED**

6.106.1 Detailed Description

WPA Suplicant - Layer2 packet interface definition.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file defines an interface for layer 2 (link layer) packet sending and receiving. [l2_packet_linux.c](#) is one implementation for such a layer 2 implementation using Linux packet sockets and [l2_packet_pcap.c](#)

another one using libpcap and libdnet. When porting wpa_supplicant to other operating systems, a new l2_packet implementation may need to be added.

Definition in file [l2_packet.h](#).

6.106.2 Function Documentation

6.106.2.1 void l2_packet_deinit (struct l2_packet_data * *l2*)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 225 of file l2_packet_freebsd.c.

Here is the call graph for this function:

6.106.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * *l2*, char * *buf*, size_t *len*)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 235 of file l2_packet_freebsd.c.

Here is the call graph for this function:

6.106.2.3 int l2_packet_get_own_addr (struct l2_packet_data * *l2*, u8 * *addr*)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)
addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 45 of file l2_packet_freebsd.c.

**6.106.2.4 struct l2_packet_data* l2_packet_init (const char * *ifname*, const u8 * *own_addr*,
 unsigned short *protocol*, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len)
 rx_callback, void * rx_callback_ctx, int l2_hdr)**

Initialize l2_packet interface.

Parameters:

ifname Interface name
own_addr Optional own MAC address if available from driver interface or NULL if not available
protocol Ethernet protocol number in host byte order
rx_callback Callback function that will be called for each received packet
rx_callback_ctx Callback data (ctx) for calls to rx_callback()
l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 193 of file l2_packet_freebsd.c.

Here is the call graph for this function:

6.106.2.5 void l2_packet_notify_auth_start (struct l2_packet_data * *l2*)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increasing polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 271 of file l2_packet_freebsd.c.

6.106.2.6 int l2_packet_send (struct l2_packet_data * *l2*, const u8 * *dst_addr*, u16 *proto*, const u8 * *buf*, size_t *len*)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

>=0 on success, <0 on failure

Definition at line 52 of file l2_packet_freebsd.c.

6.107 l2_packet_freebsd.c File Reference

WPA Suplicant - Layer2 packet handling with FreeBSD.

```
#include "includes.h"
#include <pcap.h>
#include <sys/ioctl.h>
#include <sys/sysctl.h>
#include <net/if.h>
#include <net/if_dl.h>
#include <net/route.h>
#include <netinet/in.h>
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_freebsd.c:

Functions

- int [l2_packet_get_own_addr](#) (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int [l2_packet_send](#) (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.

- `l2_packet_data * l2_packet_init (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)`

Initialize l2_packet interface.
- `void l2_packet_deinit (struct l2_packet_data *l2)`

Deinitialize l2_packet interface.
- `int l2_packet_get_ip_addr (struct l2_packet_data *l2, char *buf, size_t len)`

Get the current IP address from the interface.
- `void l2_packet_notify_auth_start (struct l2_packet_data *l2)`

Notify l2_packet about start of authentication.

6.107.1 Detailed Description

WPA Supplicant - Layer2 packet handling with FreeBSD.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi> Copyright (c) 2005, Sam Leffler <sam@errno.com>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [l2_packet_freebsd.c](#).

6.107.2 Function Documentation

6.107.2.1 void l2_packet_deinit (struct l2_packet_data * l2)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 225 of file l2_packet_freebsd.c.

6.107.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * l2, char * buf, size_t len)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 235 of file l2_packet_freebsd.c.

Here is the call graph for this function:

6.107.2.3 int l2_packet_get_own_addr (struct l2_packet_data * l2, u8 * addr)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)
addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 45 of file l2_packet_freebsd.c.

6.107.2.4 struct l2_packet_data* l2_packet_init (const char * ifname, const u8 * own_addr, unsigned short protocol, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len) rx_callback, void * rx_callback_ctx, int l2_hdr)

Initialize l2_packet interface.

Parameters:

ifname Interface name
own_addr Optional own MAC address if available from driver interface or NULL if not available
protocol Ethernet protocol number in host byte order
rx_callback Callback function that will be called for each received packet
rx_callback_ctx Callback data (ctx) for calls to rx_callback()
l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 193 of file l2_packet_freebsd.c.

Here is the call graph for this function:

6.107.2.5 void l2_packet_notify_auth_start (struct l2_packet_data *l2)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increase polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 271 of file l2_packet_freebsd.c.

6.107.2.6 int l2_packet_send (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

≥ 0 on success, < 0 on failure

Definition at line 52 of file l2_packet_freebsd.c.

6.108 l2_packet_linux.c File Reference

WPA Suplicant - Layer2 packet handling with Linux packet sockets.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <netpacket/packet.h>
#include <net/if.h>
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_linux.c:

Data Structures

- struct **l2_packet_data**

Functions

- int **l2_packet_get_own_addr** (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int **l2_packet_send** (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.
- l2_packet_data * **l2_packet_init** (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)
Initialize l2_packet interface.
- void **l2_packet_deinit** (struct l2_packet_data *l2)
Deinitialize l2_packet interface.
- int **l2_packet_get_ip_addr** (struct l2_packet_data *l2, char *buf, size_t len)
Get the current IP address from the interface.
- void **l2_packet_notify_auth_start** (struct l2_packet_data *l2)
Notify l2_packet about start of authentication.

6.108.1 Detailed Description

WPA Supplicant - Layer2 packet handling with Linux packet sockets.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [l2_packet_linux.c](#).

6.108.2 Function Documentation

6.108.2.1 void **l2_packet_deinit** (struct l2_packet_data * *l2*)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 153 of file l2_packet_linux.c.

Here is the call graph for this function:

6.108.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * l2, char * buf, size_t len)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 167 of file l2_packet_linux.c.

6.108.2.3 int l2_packet_get_own_addr (struct l2_packet_data * l2, u8 * addr)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 39 of file l2_packet_linux.c.

6.108.2.4 struct l2_packet_data* l2_packet_init (const char * ifname, const u8 * own_addr, unsigned short protocol, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len) rx_callback, void * rx_callback_ctx, int l2_hdr)

Initialize l2_packet interface.

Parameters:

ifname Interface name

own_addr Optional own MAC address if available from driver interface or NULL if not available

protocol Ethernet protocol number in host byte order

rx_callback Callback function that will be called for each received packet

rx_callback_ctx Callback data (ctx) for calls to rx_callback()

l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 94 of file l2_packet_linux.c.

Here is the call graph for this function:

6.108.2.5 void l2_packet_notify_auth_start (struct l2_packet_data * l2)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increasing polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 194 of file l2_packet_linux.c.

6.108.2.6 int l2_packet_send (struct l2_packet_data * l2, const u8 * dst_addr, u16 proto, const u8 * buf, size_t len)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

>=0 on success, <0 on failure

Definition at line 46 of file l2_packet_linux.c.

6.109 l2_packet_ndis.c File Reference

WPA Suplicant - Layer2 packet handling with Microsoft NDISUIO.

```
#include "includes.h"
#include <winsock2.h>
#include <ntddndis.h>
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_ndis.c:

Data Structures

- struct **l2_packet_data**

Defines

- #define FSCTL_NDISUIO_BASE FILE_DEVICE_NETWORK
- #define _NDISUIO_CTL_CODE(_Function, _Method, _Access) CTL_CODE(FSCTL_NDISUIO_BASE, _Function, _Method, _Access)
- #define IOCTL_NDISUIO_SET_ETHER_TYPE

Functions

- HANDLE **driver_ndis_get_ndisuiodata** (void)
- int **l2_packet_get_own_addr** (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int **l2_packet_send** (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.
- l2_packet_data * **l2_packet_init** (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)
Initialize l2_packet interface.
- void **l2_packet_deinit** (struct l2_packet_data *l2)
Deinitialize l2_packet interface.
- int **l2_packet_get_ip_addr** (struct l2_packet_data *l2, char *buf, size_t len)
Get the current IP address from the interface.
- void **l2_packet_notify_auth_start** (struct l2_packet_data *l2)
Notify l2_packet about start of authentication.

6.109.1 Detailed Description

WPA Supplicant - Layer2 packet handling with Microsoft NDISUIO.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This implementation requires Windows specific event loop implementation, i.e., [eloop_win.c](#). In addition, the NDISUIO connection is shared with [driver_ndis.c](#), so only that driver interface can be used and CONFIG_USE_NDISUIO must be defined.

WinXP version of the code uses overlapped I/O and a single threaded design with callback functions from I/O code. WinCE version uses a separate RX thread that blocks on ReadFile() whenever the media status is connected.

Definition in file [l2_packet_ndis.c](#).

6.109.2 Define Documentation

6.109.2.1 #define IOCTL_NDISUIO_SET_ETHER_TYPE

Value:

```
_NDISUIO_CTL_CODE(0x202, METHOD_BUFFERED, \
 FILE_READ_ACCESS | FILE_WRITE_ACCESS)
```

Definition at line 43 of file l2_packet_ndis.c.

6.109.3 Function Documentation

6.109.3.1 void l2_packet_deinit (struct l2_packet_data * l2)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 454 of file l2_packet_ndis.c.

Here is the call graph for this function:

6.109.3.2 int l2_packet_get_ip_addr (struct l2_packet_data * l2, char * buf, size_t len)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 509 of file l2_packet_ndis.c.

6.109.3.3 int l2_packet_get_own_addr (struct l2_packet_data * *l2*, u8 * *addr*)

Get own layer 2 address.

Parameters:

- l2* Pointer to internal l2_packet data from [l2_packet_init\(\)](#)
- addr* Buffer for the own address (6 bytes)

Returns:

- 0 on success, -1 on failure

Definition at line 91 of file l2_packet_ndis.c.

6.109.3.4 struct l2_packet_data* l2_packet_init (const char * *ifname*, const u8 * *own_addr*, unsigned short *protocol*, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len) *rx_callback*, void * *rx_callback_ctx*, int *l2_hdr*)

Initialize l2_packet interface.

Parameters:

- ifname* Interface name
- own_addr* Optional own MAC address if available from driver interface or NULL if not available
- protocol* Ethernet protocol number in host byte order
- rx_callback* Callback function that will be called for each received packet
- rx_callback_ctx* Callback data (ctx) for calls to rx_callback()
- l2_hdr* 1 = include layer 2 header, 0 = do not include header

Returns:

- Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 349 of file l2_packet_ndis.c.

Here is the call graph for this function:

6.109.3.5 void l2_packet_notify_auth_start (struct l2_packet_data * l2)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increase polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 515 of file l2_packet_ndis.c.

6.109.3.6 int l2_packet_send (struct l2_packet_data * l2, const u8 * dst_addr, u16 proto, const u8 * buf, size_t len)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

>=0 on success, <0 on failure

Definition at line 98 of file l2_packet_ndis.c.

Here is the call graph for this function:

6.110 l2_packet_none.c File Reference

WPA Suplicant - Layer2 packet handling example with dummy functions.

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_none.c:

Data Structures

- struct **l2_packet_data**

Functions

- int [l2_packet_get_own_addr](#) (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int [l2_packet_send](#) (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.
- l2_packet_data * [l2_packet_init](#) (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)
Initialize l2_packet interface.
- void [l2_packet_deinit](#) (struct l2_packet_data *l2)
Deinitialize l2_packet interface.
- int [l2_packet_get_ip_addr](#) (struct l2_packet_data *l2, char *buf, size_t len)
Get the current IP address from the interface.
- void [l2_packet_notify_auth_start](#) (struct l2_packet_data *l2)
Notify l2_packet about start of authentication.

6.110.1 Detailed Description

WPA Supplicant - Layer2 packet handling example with dummy functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file can be used as a starting point for layer2 packet implementation.

Definition in file [l2_packet_none.c](#).

6.110.2 Function Documentation

6.110.2.1 void [l2_packet_deinit](#) (struct l2_packet_data * *l2*)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 100 of file l2_packet_none.c.

Here is the call graph for this function:

6.110.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * *l2*, char * *buf*, size_t *len*)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 114 of file l2_packet_none.c.

6.110.2.3 int l2_packet_get_own_addr (struct l2_packet_data * *l2*, u8 * *addr*)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 37 of file l2_packet_none.c.

6.110.2.4 struct l2_packet_data* l2_packet_init (const char * *ifname*, const u8 * *own_addr*, unsigned short *protocol*, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len) *rx_callback*, void * *rx_callback_ctx*, int *l2_hdr*)

Initialize l2_packet interface.

Parameters:

ifname Interface name

own_addr Optional own MAC address if available from driver interface or NULL if not available

protocol Ethernet protocol number in host byte order

rx_callback Callback function that will be called for each received packet

rx_callback_ctx Callback data (ctx) for calls to rx_callback()

l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 74 of file l2_packet_none.c.

Here is the call graph for this function:

6.110.2.5 void l2_packet_notify_auth_start (struct l2_packet_data * l2)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increasing polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 121 of file l2_packet_none.c.

6.110.2.6 int l2_packet_send (struct l2_packet_data * l2, const u8 * dst_addr, u16 proto, const u8 * buf, size_t len)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

>=0 on success, <0 on failure

Definition at line 44 of file l2_packet_none.c.

6.111 l2_packet_pcapp.c File Reference

WPA Suplicant - Layer2 packet handling with libpcap/libdnet and WinPcap.

```
#include "includes.h"
#include <sys/ioctl.h>
#include <pcap.h>
#include <dnet.h>
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_pcapp.c:

Data Structures

- struct **l2_packet_data**

Functions

- int **l2_packet_get_own_addr** (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int **l2_packet_send** (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.
- l2_packet_data * **l2_packet_init** (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)
Initialize l2_packet interface.
- void **l2_packet_deinit** (struct l2_packet_data *l2)
Deinitialize l2_packet interface.
- int **l2_packet_get_ip_addr** (struct l2_packet_data *l2, char *buf, size_t len)
Get the current IP address from the interface.
- void **l2_packet_notify_auth_start** (struct l2_packet_data *l2)
Notify l2_packet about start of authentication.

6.111.1 Detailed Description

WPA Suplicant - Layer2 packet handling with libpcap/libdnet and WinPcap.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [l2_packet_pcaps.c](#).

6.111.2 Function Documentation

6.111.2.1 void **l2_packet_deinit** (struct l2_packet_data * *l2*)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 321 of file l2_packet_pcap.c.

Here is the call graph for this function:

6.111.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * l2, char * buf, size_t len)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 339 of file l2_packet_pcap.c.

Here is the call graph for this function:

6.111.2.3 int l2_packet_get_own_addr (struct l2_packet_data * l2, u8 * addr)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 50 of file l2_packet_pcap.c.

**6.111.2.4 struct l2_packet_data* l2_packet_init (const char * *ifname*, const u8 * *own_addr*,
unsigned short *protocol*, void(*)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len)
rx_callback, void * *rx_callback_ctx*, int *l2_hdr*)**

Initialize l2_packet interface.

Parameters:

ifname Interface name
own_addr Optional own MAC address if available from driver interface or NULL if not available
protocol Ethernet protocol number in host byte order
rx_callback Callback function that will be called for each received packet
rx_callback_ctx Callback data (ctx) for calls to rx_callback()
l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 285 of file l2_packet_pcap.c.

Here is the call graph for this function:

6.111.2.5 void l2_packet_notify_auth_start (struct l2_packet_data * *l2*)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increasing polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 375 of file l2_packet_pcap.c.

Here is the call graph for this function:

6.111.2.6 int l2_packet_send (struct l2_packet_data * *l2*, const u8 * *dst_addr*, u16 *proto*, const u8 * *buf*, size_t *len*)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

dst_addr Destination address for the packet (only used if l2_hdr == 0)

proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)

buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.

len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

>=0 on success, <0 on failure

Definition at line 84 of file l2_packet_pcap.c.

6.112 l2_packet_winpcap.c File Reference

WPA Suplicant - Layer2 packet handling with WinPcap RX thread.

```
#include "includes.h"
#include <pcap.h>
#include "common.h"
#include "eloop.h"
#include "l2_packet.h"
```

Include dependency graph for l2_packet_winpcap.c:

Data Structures

- struct **l2_packet_data**

Functions

- int [l2_packet_get_own_addr](#) (struct l2_packet_data *l2, u8 *addr)
Get own layer 2 address.
- int [l2_packet_send](#) (struct l2_packet_data *l2, const u8 *dst_addr, u16 proto, const u8 *buf, size_t len)
Send a packet.
- l2_packet_data * [l2_packet_init](#) (const char *ifname, const u8 *own_addr, unsigned short protocol, void(*rx_callback)(void *ctx, const u8 *src_addr, const u8 *buf, size_t len), void *rx_callback_ctx, int l2_hdr)
Initialize l2_packet interface.
- void [l2_packet_deinit](#) (struct l2_packet_data *l2)
Deinitialize l2_packet interface.
- int [l2_packet_get_ip_addr](#) (struct l2_packet_data *l2, char *buf, size_t len)
Get the current IP address from the interface.
- void [l2_packet_notify_auth_start](#) (struct l2_packet_data *l2)
Notify l2_packet about start of authentication.

6.112.1 Detailed Description

WPA Supplicant - Layer2 packet handling with WinPcap RX thread.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This l2_packet implementation is explicitly for WinPcap and Windows events. [l2_packet_pcap.c](#) has support for WinPcap, but it requires polling to receive frames which means relatively long latency for EAPOL RX processing. The implementation here uses a separate thread to allow WinPcap to be receiving all the time to reduce latency for EAPOL receiving from about 100 ms to 3 ms when comparing [l2_packet_pcap.c](#) to [l2_packet_winpcap.c](#). Extra sleep of 50 ms is added in to receive thread whenever no EAPOL frames has been received for a while. Whenever an EAPOL handshake is expected, this sleep is removed.

The RX thread receives a frame and signals main thread through Windows event about the availability of a new frame. Processing the received frame is synchronized with pair of Windows events so that no extra buffer or queuing mechanism is needed. This implementation requires Windows specific event loop implementation, i.e., [eloop_win.c](#).

WinPcap has pcap_getevent() that could, in theory at least, be used to implement this kind of waiting with a simpler single-thread design. However, that event handle is not really signaled immediately when receiving each frame, so it does not really work for this kind of use.

Definition in file [l2_packet_winpcap.c](#).

6.112.2 Function Documentation

6.112.2.1 void l2_packet_deinit (struct l2_packet_data * l2)

Deinitialize l2_packet interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

Definition at line 280 of file l2_packet_winpcap.c.

Here is the call graph for this function:

6.112.2.2 int l2_packet_get_ip_addr (struct l2_packet_data * l2, char * buf, size_t len)

Get the current IP address from the interface.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

buf Buffer for the IP address in text format

len Maximum buffer length

Returns:

0 on success, -1 on failure

This function can be used to get the current IP address from the interface bound to the l2_packet. This is mainly for status information and the IP address will be stored as an ASCII string. This function is not essential for wpa_supplicant operation, so full implementation is not required. l2_packet implementation will need to define the function, but it can return -1 if the IP address information is not available.

Definition at line 302 of file l2_packet_winpcap.c.

Here is the call graph for this function:

6.112.2.3 int l2_packet_get_own_addr (struct l2_packet_data * l2, u8 * addr)

Get own layer 2 address.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

addr Buffer for the own address (6 bytes)

Returns:

0 on success, -1 on failure

Definition at line 72 of file l2_packet_winpcap.c.

**6.112.2.4 struct l2_packet_data* l2_packet_init (const char * *ifname*, const u8 * *own_addr*,
unsigned short *protocol*, void(*)(void **ctx*, const u8 **src_addr*, const u8 **buf*, size_t *len*)
rx_callback, void * *rx_callback_ctx*, int *l2_hdr*)**

Initialize l2_packet interface.

Parameters:

ifname Interface name
own_addr Optional own MAC address if available from driver interface or NULL if not available
protocol Ethernet protocol number in host byte order
rx_callback Callback function that will be called for each received packet
rx_callback_ctx Callback data (ctx) for calls to rx_callback()
l2_hdr 1 = include layer 2 header, 0 = do not include header

Returns:

Pointer to internal data or NULL on failure

rx_callback function will be called with src_addr pointing to the source address (MAC address) of the the packet. If l2_hdr is set to 0, buf points to len bytes of the payload after the layer 2 header and similarly, TX buffers start with payload. This behavior can be changed by setting l2_hdr=1 to include the layer 2 header in the data buffer.

Definition at line 205 of file l2_packet_winpcap.c.

Here is the call graph for this function:

6.112.2.5 void l2_packet_notify_auth_start (struct l2_packet_data * *l2*)

Notify l2_packet about start of authentication.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)

This function is called when authentication is expected to start, e.g., when association has been completed, in order to prepare l2_packet implementation for EAPOL frames. This function is used mainly if the l2_packet code needs to do polling in which case it can increasing polling frequency. This can also be an empty function if the l2_packet implementation does not benefit from knowing about the starting authentication.

Definition at line 338 of file l2_packet_winpcap.c.

6.112.2.6 int l2_packet_send (struct l2_packet_data * *l2*, const u8 * *dst_addr*, u16 *proto*, const u8 * *buf*, size_t *len*)

Send a packet.

Parameters:

l2 Pointer to internal l2_packet data from [l2_packet_init\(\)](#)
dst_addr Destination address for the packet (only used if l2_hdr == 0)
proto Protocol/ethertype for the packet in host byte order (only used if l2_hdr == 0)
buf Packet contents to be sent; including layer 2 header if l2_hdr was set to 1 in [l2_packet_init\(\)](#) call.
Otherwise, only the payload of the packet is included.
len Length of the buffer (including l2 header only if l2_hdr == 1)

Returns:

≥ 0 on success, < 0 on failure

Definition at line 79 of file l2_packet_winpcap.c.

6.113 libtommath.c File Reference

Minimal code for RSA support from LibTomMath 0.3.9 <http://math.libtomcrypt.com/> <http://math.libtomcrypt.com/files/lm-0.39.tar.bz2> This library was released in public domain by Tom St Denis.

Defines

- #define **CHAR_BIT** 8
- #define **BN_MP_INVMOD_C**
- #define **BN_S_MP_EXPTMOD_C**
- #define **BN_S_MP_MUL_DIGS_C**
- #define **BN_MP_INVMOD_SLOW_C**
- #define **BN_S_MP_SQR_C**
- #define **BN_S_MP_MUL_HIGH_DIGS_C**
- #define **MIN(x, y)** ((x)<(y)?(x):(y))
- #define **MAX(x, y)** ((x)>(y)?(x):(y))
- #define **OPT_CAST(x)**
- #define **DIGIT_BIT** 28
- #define **MP_28BIT**
- #define **XMALLOC** os_malloc
- #define **XFREE** os_free
- #define **XREALLOC** os_realloc
- #define **MP_MASK** (((mp_digit)1)<<((mp_digit)DIGIT_BIT))-((mp_digit)1))
- #define **MP_LT** -1
- #define **MP_EQ** 0
- #define **MP_GT** 1
- #define **MP_ZPOS** 0
- #define **MP_NEG** 1
- #define **MP_OKAY** 0
- #define **MP_MEM** -2
- #define **MP_VAL** -3
- #define **MP_YES** 1
- #define **MP_NO** 0
- #define **MP_LOW_MEM**
- #define **MP_PREC** 8
- #define **MP_WARRAY** (1 << (sizeof(mp_word) * CHAR_BIT - 2 * DIGIT_BIT + 1))
- #define **mp_iszero(a)** (((a) → used == 0) ? MP_YES : MP_NO)
- #define **mp_iseven(a)** (((a) → used > 0 && (((a) → dp[0] & 1) == 0)) ? MP_YES : MP_NO)
- #define **mp_isodd(a)** (((a) → used > 0 && (((a) → dp[0] & 1) == 1)) ? MP_YES : MP_NO)
- #define **s_mp_mul(a, b, c)** s_mp_mul_digs(a, b, c, (a) → used + (b) → used + 1)
- #define **TAB_SIZE** 32

Typedefs

- typedef unsigned long **mp_digit**
- typedef u64 **mp_word**
- typedef int **mp_err**

6.113.1 Detailed Description

Minimal code for RSA support from LibTomMath 0.3.9 <http://math.libtomcrypt.com/> <http://math.libtomcrypt.com/files/lm-0.39.tar.bz2> This library was released in public domain by Tom St Denis.

The combination in this file is not using many of the optimized algorithms (e.g., Montgomery reduction) and is considerable slower than the LibTomMath with its default of SC_RSA_1 settings. The main purpose of having this version here is to make it easier to build `bignum.c` wrapper without having to install and build an external library. However, it is likely worth the effort to use the full library with SC_RSA_1 instead of this minimized copy. Including the optimized algorithms may increase the size requirements by 15 kB or so (measured with x86 build).

If `CONFIG_INTERNAL_LIBTOMMATH` is defined, `bignum.c` includes this `libtommath.c` file instead of using the external LibTomMath library.

Definition in file `libtommath.c`.

6.114 main.c File Reference

WPA Supplicant / main() function for UNIX like OSes and MinGW.

```
#include "includes.h"
#include "common.h"
#include "wpa_supplicant_i.h"
```

Include dependency graph for main.c:

Functions

- int **main** (int argc, char *argv[])

Variables

- const char * **wpa_supplicant_version**

- const char * **wpa_supplicant_license**
- const char * **wpa_supplicant_full_license1**
- const char * **wpa_supplicant_full_license2**
- const char * **wpa_supplicant_full_license3**
- const char * **wpa_supplicant_full_license4**
- const char * **wpa_supplicant_full_license5**
- **wpa_driver_ops * wpa_supplicant_drivers []**

6.114.1 Detailed Description

WPA Supplicant / main() function for UNIX like OSes and MinGW.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [main.c](#).

6.115 main_none.c File Reference

WPA Suplicant / Example program entrypoint.

```
#include "includes.h"
#include "common.h"
#include "wpa_supplicant_i.h"
```

Include dependency graph for main_none.c:

Functions

- int **main** (int argc, char *argv[])

6.115.1 Detailed Description

WPA Suplicant / Example program entrypoint.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [main_none.c](#).

6.116 main_winmain.c File Reference

WPA Supplicant / WinMain() function for Windows-based applications.

```
#include "includes.h"
#include "common.h"
#include "wpa_supplicant_i.h"
```

Include dependency graph for main_winmain.c:

Defines

- #define CMDLINE LPSTR

Functions

- int WINAPI WinMain (HINSTANCE hInstance, HINSTANCE hPrevInstance, CMDLINE lpCmdLine, int nShowCmd)

6.116.1 Detailed Description

WPA Supplicant / WinMain() function for Windows-based applications.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [main_winmain.c](#).

6.117 main_winsvc.c File Reference

WPA Suplicant / main() function for Win32 service.

```
#include "includes.h"
#include <windows.h>
#include "common.h"
#include "wpa_supplicant_i.h"
#include "eloop.h"
```

Include dependency graph for main_winsvc.c:

Defines

- #define **WPASVC_NAME** TEXT("wpasvc")
- #define **WPASVC_DISPLAY_NAME** TEXT("wpa_supplicant service")

- #define **WPASVC_DESCRIPTION** TEXT("Provides IEEE 802.1X and WPA/WPA2 supplicant functionality")
- #define **WPA_KEY_ROOT** HKEY_LOCAL_MACHINE
- #define **WPA_KEY_PREFIX** TEXT("SOFTWARE\\[wpa_supplicant](#)")
- #define **TSTR** "%s"
- #define **TBUFLEN** 255

Functions

- int **main** (int argc, char *argv[])

6.117.1 Detailed Description

WPA Supplicant / main() function for Win32 service.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

The root of [wpa_supplicant](#) configuration in registry is HKEY_LOCAL_MACHINE. This level includes global parameters and a 'interfaces' subkey with all the interface configuration (adapter to confname mapping). Each such mapping is a subkey that has 'adapter' and 'config' values.

This program can be run either as a normal command line application, e.g., for debugging, with 'wpasvc.exe app' or as a Windows service. Service need to be registered with 'wpasvc.exe reg <full path to wpasvc.exe>'. After this, it can be started like any other Windows service (e.g., 'net start wpasvc') or it can be configured to start automatically through the Services tool in administrative tasks. The service can be unregistered with 'wpasvc.exe unreg'.

Definition in file [main_winsvc.c](#).

6.118 md4.c File Reference

MD4 hash implementation.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
```

Include dependency graph for md4.c:

6.118.1 Detailed Description

MD4 hash implementation.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [md4.c](#).

6.119 md5.c File Reference

MD5 hash implementation and interface functions.

```
#include "includes.h"
#include "common.h"
#include "md5.h"
#include "crypto.h"
```

Include dependency graph for md5.c:

Functions

- void `hmac_md5_vector` (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

HMAC-MD5 over data vector (RFC 2104).

- void **hmac_md5** (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)
HMAC-MD5 over data buffer (RFC 2104).

6.119.1 Detailed Description

MD5 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [md5.c](#).

6.119.2 Function Documentation

6.119.2.1 void hmac_md5 (const u8 * key, size_t key_len, const u8 * data, size_t data_len, u8 * mac)

HMAC-MD5 over data buffer (RFC 2104).

Parameters:

- key** Key for HMAC operations
- key_len** Length of the key in bytes
- data** Pointers to the data area
- data_len** Length of the data area
- mac** Buffer for the hash (16 bytes)

Definition at line 106 of file md5.c.

Here is the call graph for this function:

6.119.2.2 void hmac_md5_vector (const u8 * key, size_t key_len, size_t num_elem, const u8 * addr[], const size_t * len, u8 * mac)

HMAC-MD5 over data vector (RFC 2104).

Parameters:

- key** Key for HMAC operations
- key_len** Length of the key in bytes

num_elem Number of elements in the data vector

addr Pointers to the data areas

len Lengths of the data blocks

mac Buffer for the hash (16 bytes)

Definition at line 33 of file md5.c.

Here is the call graph for this function:

6.120 md5.h File Reference

MD5 hash implementation and interface functions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **MD5_MAC_LEN** 16

Functions

- void **hmac_md5_vector** (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
HMAC-MD5 over data vector (RFC 2104).
- void **hmac_md5** (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)
HMAC-MD5 over data buffer (RFC 2104).

6.120.1 Detailed Description

MD5 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [md5.h](#).

6.120.2 Function Documentation

6.120.2.1 void hmac_md5 (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)

HMAC-MD5 over data buffer (RFC 2104).

Parameters:

- key* Key for HMAC operations
- key_len* Length of the key in bytes
- data* Pointers to the data area
- data_len* Length of the data area
- mac* Buffer for the hash (16 bytes)

Definition at line 106 of file md5.c.

Here is the call graph for this function:

6.120.2.2 void hmac_md5_vector (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

HMAC-MD5 over data vector (RFC 2104).

Parameters:

- key* Key for HMAC operations
- key_len* Length of the key in bytes
- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash (16 bytes)

Definition at line 33 of file md5.c.

Here is the call graph for this function:

6.121 mlme.c File Reference

WPA Suplicant - Client mode MLME.

```
#include "includes.h"
#include "common.h"
#include "eloop.h"
#include "config.h"
#include "wpa_supplicant.h"
#include "wpa_supplicant_i.h"
#include "wpa.h"
#include "os.h"
#include "l2_packet.h"
#include "driver.h"
#include "mlme.h"
```

Include dependency graph for mlme.c:

Defines

- #define IEEE80211_AUTH_TIMEOUT (200)
- #define IEEE80211_AUTH_MAX_TRIES 3
- #define IEEE80211_ASSOC_TIMEOUT (200)
- #define IEEE80211_ASSOC_MAX_TRIES 3
- #define IEEE80211_MONITORING_INTERVAL (2000)
- #define IEEE80211_PROBE_INTERVAL (60000)
- #define IEEE80211_RETRY_AUTH_INTERVAL (1000)

- #define IEEE80211_SCAN_INTERVAL (2000)
- #define IEEE80211_SCAN_INTERVAL_SLOW (15000)
- #define IEEE80211_IBSS_JOIN_TIMEOUT (20000)
- #define IEEE80211_PROBE_DELAY (33)
- #define IEEE80211_CHANNEL_TIME (33)
- #define IEEE80211_PASSIVE_CHANNEL_TIME (200)
- #define IEEE80211_SCAN_RESULT_EXPIRE (10000)
- #define IEEE80211_IBSS_MERGE_INTERVAL (30000)
- #define IEEE80211_IBSS_INACTIVITY_LIMIT (60000)
- #define IEEE80211_IBSS_MAX_STA_ENTRIES 128
- #define WLAN_EID_SSID 0
- #define WLAN_EID_SUPP_RATES 1
- #define WLAN_EID_FH_PARAMS 2
- #define WLAN_EID_DS_PARAMS 3
- #define WLAN_EID_CF_PARAMS 4
- #define WLAN_EID_TIM 5
- #define WLAN_EID_IBSS_PARAMS 6
- #define WLAN_EID_COUNTRY 7
- #define WLAN_EID_CHALLENGE 16
- #define WLAN_EID_PWR_CONSTRAINT 32
- #define WLAN_EID_PWR_CAPABILITY 33
- #define WLAN_EID_TPC_REQUEST 34
- #define WLAN_EID_TPC_REPORT 35
- #define WLAN_EID_SUPPORTED_CHANNELS 36
- #define WLAN_EID_CHANNEL_SWITCH 37
- #define WLAN_EID_MEASURE_REQUEST 38
- #define WLAN_EID_MEASURE_REPORT 39
- #define WLAN_EID_QUITE 40
- #define WLAN_EID_IBSS_DFS 41
- #define WLAN_EID_ERP_INFO 42
- #define WLAN_EID_RSN 48
- #define WLAN_EID_EXT_SUPP_RATES 50
- #define WLAN_EID_VENDOR_SPECIFIC 221
- #define WLAN_AUTH_OPEN 0
- #define WLAN_AUTH_SHARED_KEY 1
- #define WLAN_AUTH_LEAP 128
- #define WLAN_AUTH_CHALLENGE_LEN 128
- #define WLAN_CAPABILITY_ESS BIT(0)
- #define WLAN_CAPABILITY_IBSS BIT(1)
- #define WLAN_CAPABILITY_CF_POLLABLE BIT(2)
- #define WLAN_CAPABILITY_CF_POLL_REQUEST BIT(3)
- #define WLAN_CAPABILITY_PRIVACY BIT(4)
- #define WLAN_CAPABILITY_SHORT_PREAMBLE BIT(5)
- #define WLAN_CAPABILITY_PBCC BIT(6)
- #define WLAN_CAPABILITY_CHANNEL_AGILITY BIT(7)
- #define WLAN_CAPABILITY_SPECTRUM_MGMT BIT(8)
- #define WLAN_CAPABILITY_SHORT_SLOT_TIME BIT(10)
- #define WLAN_CAPABILITY_DSSS_OFDM BIT(13)
- #define WLAN_STATUS_SUCCESS 0
- #define WLAN_STATUS_UNSPECIFIED_FAILURE 1

```
• #define WLAN_STATUS_CAPS_UNSUPPORTED 10
• #define WLAN_STATUS_REASSOC_NO_ASSOC 11
• #define WLAN_STATUS_ASSOC_DENIED_UNSPEC 12
• #define WLAN_STATUS_NOT_SUPPORTED_AUTH_ALG 13
• #define WLAN_STATUS_UNKNOWN_AUTH_TRANSACTION 14
• #define WLAN_STATUS_CHALLENGE_FAIL 15
• #define WLAN_STATUS_AUTH_TIMEOUT 16
• #define WLAN_STATUS_AP_UNABLE_TO_HANDLE_NEW_STA 17
• #define WLAN_STATUS_ASSOC_DENIED_RATES 18
• #define WLAN_STATUS_ASSOC_DENIED_NOSHORT 19
• #define WLAN_STATUS_ASSOC_DENIED_NOPBCC 20
• #define WLAN_STATUS_ASSOC_DENIED_NOAGILITY 21
• #define WLAN_STATUS_SPEC_MGMT_REQUIRED 22
• #define WLAN_STATUS_PWR_CAPABILITY_NOT_VALID 23
• #define WLAN_STATUS_SUPPORTED_CHANNEL_NOT_VALID 24
• #define WLAN_STATUS_ASSOC_DENOED_NO_SHORT_SLOT_TIME 25
• #define WLAN_STATUS_ASSOC_DENOED_NO_ER_PBCC 26
• #define WLAN_STATUS_ASSOC_DENOED_NO_DSSS_OFDM 27
• #define WLAN_REASON_UNSPECIFIED 1
• #define WLAN_REASON_PREV_AUTH_NOT_VALID 2
• #define WLAN_REASON_DEAUTH_LEAVING 3
• #define WLAN_REASON_DISASSOC_DUE_TO_INACTIVITY 4
• #define WLAN_REASON_DISASSOC_AP_BUSY 5
• #define WLAN_REASON_CLASS2_FRAME_FROM_NONAUTH_STA 6
• #define WLAN_REASON_CLASS3_FRAME_FROM_NONASSOC_STA 7
• #define WLAN_REASON_DISASSOC_STA_HAS_LEFT 8
• #define WLAN_REASON_STA_REQ_ASSOC_WITHOUT_AUTH 9
• #define WLAN_REASON_PWR_CAPABILITY_NOT_VALID 10
• #define WLAN_REASON_SUPPORTED_CHANNEL_NOT_VALID 11
• #define WLAN_REASON_MIC_FAILURE 14
• #define WLAN_FC_PVER 0x0003
• #define WLAN_FC_TODS 0x0100
• #define WLAN_FC_FROMDS 0x0200
• #define WLAN_FC_MOREFRAG 0x0400
• #define WLAN_FC_RETRY 0x0800
• #define WLAN_FC_PWRMGT 0x1000
• #define WLAN_FC_MOREDATA 0x2000
• #define WLAN_FC_ISWEP 0x4000
• #define WLAN_FC_ORDER 0x8000
• #define WLAN_FC_GET_TYPE(fc) (((fc) & 0x000c) >> 2)
• #define WLAN_FC_GET_STYPE(fc) (((fc) & 0x00f0) >> 4)
• #define IEEE80211_FC(type, stype) host_to_le16((type << 2) | (stype << 4))
• #define WLAN_FC_TYPE_MGMT 0
• #define WLAN_FC_TYPE_CTRL 1
• #define WLAN_FC_TYPE_DATA 2
• #define WLAN_FC_STYPE_ASSOC_REQ 0
• #define WLAN_FC_STYPE_ASSOC_RESP 1
• #define WLAN_FC_STYPE_REASSOC_REQ 2
• #define WLAN_FC_STYPE_REASSOC_RESP 3
• #define WLAN_FC_STYPE_PROBE_REQ 4
```

- #define WLAN_FC_STYPE_PROBE_RESP 5
- #define WLAN_FC_STYPE_BEACON 8
- #define WLAN_FC_STYPE_ATIM 9
- #define WLAN_FC_STYPE_DISASSOC 10
- #define WLAN_FC_STYPE_AUTH 11
- #define WLAN_FC_STYPE_DEAUTH 12
- #define WLAN_FC_STYPE_ACTION 13
- #define ERP_INFO_USE_PROTECTION BIT(1)
- #define IEEE80211_MAX_SUPP_RATES 32

Enumerations

- enum ParseRes { ParseOK = 0, ParseUnknown = 1, ParseFailed = -1 }

Functions

- int ieee80211_sta_get_ssid (struct wpa_supplicant *wpa_s, u8 *ssid, size_t *len)
- int ieee80211_sta_associate (struct wpa_supplicant *wpa_s, struct wpa_driver_associate_params *params)
- int ieee80211_sta_req_scan (struct wpa_supplicant *wpa_s, const u8 *ssid, size_t ssid_len)
- int ieee80211_sta_get_scan_results (struct wpa_supplicant *wpa_s, struct wpa_scan_result *results, size_t max_size)
- int ieee80211_sta_deauthenticate (struct wpa_supplicant *wpa_s, u16 reason)
- int ieee80211_sta_disassociate (struct wpa_supplicant *wpa_s, u16 reason)
- void ieee80211_sta_rx (struct wpa_supplicant *wpa_s, const u8 *buf, size_t len, struct ieee80211_rx_status *rx_status)
- void ieee80211_sta_free_hw_features (struct wpa_hw_modes *hw_features, size_t num_hw_features)
- int ieee80211_sta_init (struct wpa_supplicant *wpa_s)
- void ieee80211_sta_deinit (struct wpa_supplicant *wpa_s)

Variables

- ieee80211_mgmt STRUCT_PACKED

6.121.1 Detailed Description

WPA Supplicant - Client mode MLME.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi> Copyright (c) 2004, Instant802 Networks, Inc. Copyright (c) 2005-2006, Devicescape Software, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [mlme.c](#).

6.122 mlme.h File Reference

WPA Supplicant - Client mode MLME.

This graph shows which files directly or indirectly include this file:

6.122.1 Detailed Description

WPA Supplicant - Client mode MLME.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi> Copyright (c) 2004, Instant802 Networks, Inc. Copyright (c) 2005-2006, Devicescape Software, Inc.

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [mlme.h](#).

6.123 ms_funcs.c File Reference

WPA Supplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
#include "ms_funcs.h"
#include "crypto.h"
#include "rc4.h"
```

Include dependency graph for ms_funcs.c:

This graph shows which files directly or indirectly include this file:

Defines

- #define PWBLOCK_LEN 516

Functions

- void [nt_password_hash](#) (const u8 *password, size_t password_len, u8 *password_hash)
NtPasswordHash() - RFC 2759, Sect. 8.3.
- void [hash_nt_password_hash](#) (const u8 *password_hash, u8 *password_hash_hash)
HashNtPasswordHash() - RFC 2759, Sect. 8.4.
- void [challenge_response](#) (const u8 *challenge, const u8 *password_hash, u8 *response)
ChallengeResponse() - RFC 2759, Sect. 8.5.
- void [generate_nt_response](#) (const u8 *auth_challenge, const u8 *peer_challenge, const u8 *username, size_t username_len, const u8 *password, size_t password_len, u8 *response)
GenerateNTResponse() - RFC 2759, Sect. 8.1.

- void `generate_nt_response_pwhash` (const u8 *auth_challenge, const u8 *peer_challenge, const u8 *username, size_t username_len, const u8 *password_hash, u8 *response)
GenerateNTResponse() - RFC 2759, Sect. 8.1.
- void `generate_authenticator_response_pwhash` (const u8 *password_hash, const u8 *peer_challenge, const u8 *auth_challenge, const u8 *username, size_t username_len, const u8 *nt_response, u8 *response)
GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.
- void `generate_authenticator_response` (const u8 *password, size_t password_len, const u8 *peer_challenge, const u8 *auth_challenge, const u8 *username, size_t username_len, const u8 *nt_response, u8 *response)
GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.
- void `nt_challenge_response` (const u8 *challenge, const u8 *password, size_t password_len, u8 *response)
NtChallengeResponse() - RFC 2433, Sect. A.5.
- void `get_master_key` (const u8 *password_hash_hash, const u8 *nt_response, u8 *master_key)
GetMasterKey() - RFC 3079, Sect. 3.4.
- void `get_asymmetric_start_key` (const u8 *master_key, u8 *session_key, size_t session_key_len, int is_send, int is_server)
GetAsymmetricStartKey() - RFC 3079, Sect. 3.4.
- void `new_password_encrypted_with_old_nt_password_hash` (const u8 *new_password, size_t new_password_len, const u8 *old_password, size_t old_password_len, u8 *encrypted_pw_block)
NewPasswordEncryptedWithOldNtPasswordHash() - RFC 2759, Sect. 8.9.
- void `old_nt_password_hash_encrypted_with_new_nt_password_hash` (const u8 *new_password, size_t new_password_len, const u8 *old_password, size_t old_password_len, u8 *encrypted_password_hash)
OldNtPasswordHashEncryptedWithNewNtPasswordHash() - RFC 2759, Sect. 8.12.

6.123.1 Detailed Description

WPA Suplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ms_funcs.c](#).

6.123.2 Function Documentation

6.123.2.1 void challenge_response (const u8 * *challenge*, const u8 * *password_hash*, u8 * *response*)

ChallengeResponse() - RFC 2759, Sect. 8.5.

Parameters:

- challenge* 8-octet Challenge (IN)
- password_hash* 16-octet PasswordHash (IN)
- response* 24-octet Response (OUT)

Definition at line 102 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.2 void generate_authenticator_response (const u8 * *password*, size_t *password_len*, const u8 * *peer_challenge*, const u8 * *auth_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *nt_response*, u8 * *response*)

GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.

Parameters:

- password* 0-to-256-unicode-char Password (IN; ASCII)
- password_len* Length of password
- nt_response* 24-octet NT-Response (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- response* 20-octet AuthenticatorResponse (OUT) (note: this value is usually encoded as a 42-octet ASCII string (S=<hexdump of="" response="">))

Definition at line 233 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.3 void generate_authenticator_response_pwhash (const u8 * *password_hash*, const u8 * *peer_challenge*, const u8 * *auth_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *nt_response*, u8 * *response*)

GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.

Parameters:

- password_hash* 16-octet PasswordHash (IN)
- nt_response* 24-octet NT-Response (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- response* 20-octet AuthenticatorResponse (OUT) (note: this value is usually encoded as a 42-octet ASCII string (S=<hexdump of="" response="">))

Definition at line 177 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.4 void generate_nt_response (const u8 * *auth_challenge*, const u8 * *peer_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *password*, size_t *password_len*, u8 * *response*)

GenerateNTResponse() - RFC 2759, Sect. 8.1.

Parameters:

- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- password* 0-to-256-unicode-char Password (IN; ASCII)
- password_len* Length of password
- response* 24-octet Response (OUT)

Definition at line 126 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.5 void generate_nt_response_pwhash (const u8 * auth_challenge, const u8 * peer_challenge, const u8 * username, size_t username_len, const u8 * password_hash, u8 * response)

GenerateNTResponse() - RFC 2759, Sect. 8.1.

Parameters:

- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- password_hash* 16-octet PasswordHash (IN)
- response* 24-octet Response (OUT)

Definition at line 151 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.6 void get_asymmetric_start_key (const u8 * master_key, u8 * session_key, size_t session_key_len, int is_send, int is_server)

GetAsymmetricStartKey() - RFC 3079, Sect. 3.4.

Parameters:

- master_key* 16-octet MasterKey (IN)
- session_key* 8-to-16 octet SessionKey (OUT)
- session_key_len* SessionKeyLength (Length of session_key) (IN)
- is_send* IsSend (IN, BOOLEAN)
- is_server* IsServer (IN, BOOLEAN)

Definition at line 302 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.7 void get_master_key (const u8 * password_hash_hash, const u8 * nt_response, u8 * master_key)

GetMasterKey() - RFC 3079, Sect. 3.4.

Parameters:

- password_hash_hash* 16-octet PasswordHashHash (IN)

nt_response 24-octet NTResponse (IN)
master_key 16-octet MasterKey (OUT)

Definition at line 272 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.8 void hash_nt_password_hash (const u8 *password_hash, u8 *password_hash_hash)

HashNtPasswordHash() - RFC 2759, Sect. 8.4.

Parameters:

password_hash 16-octet PasswordHash (IN)
password_hash_hash 16-octet PasswordHashHash (OUT)

Definition at line 88 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.9 void new_password_encrypted_with_old_nt_password_hash (const u8 *new_password, size_t new_password_len, const u8 *old_password, size_t old_password_len, u8 *encrypted_pw_block)

NewPasswordEncryptedWithOldNtPasswordHash() - RFC 2759, Sect. 8.9.

Parameters:

new_password 0-to-256-unicode-char NewPassword (IN; ASCII)
new_password_len Length of new_password
old_password 0-to-256-unicode-char OldPassword (IN; ASCII)
old_password_len Length of old_password
encrypted_pw_block 516-octet EncryptedPwBlock (OUT)

Definition at line 406 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.10 void nt_challenge_response (const u8 * *challenge*, const u8 * *password*, size_t *password_len*, u8 * *response*)

NtChallengeResponse() - RFC 2433, Sect. A.5.

Parameters:

- challenge* 8-octet Challenge (IN)
- password* 0-to-256-unicode-char Password (IN; ASCII)
- password_len* Length of password
- response* 24-octet Response (OUT)

Definition at line 256 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.11 void nt_password_hash (const u8 * *password*, size_t *password_len*, u8 * *password_hash*)

NtPasswordHash() - RFC 2759, Sect. 8.3.

Parameters:

- password* 0-to-256-unicode-char Password (IN; ASCII)
- password_len* Length of password
- password_hash* 16-octet PasswordHash (OUT)

Definition at line 61 of file ms_funcs.c.

Here is the call graph for this function:

6.123.2.12 void old_nt_password_hash_encrypted_with_new_nt_password_hash (const u8 * *new_password*, size_t *new_password_len*, const u8 * *old_password*, size_t *old_password_len*, u8 * *encrypted_password_hash*)

OldNtPasswordHashEncryptedWithNewNtPasswordHash() - RFC 2759, Sect. 8.12.

Parameters:

- new_password* 0-to-256-unicode-char NewPassword (IN; ASCII)
- new_password_len* Length of new_password
- old_password* 0-to-256-unicode-char OldPassword (IN; ASCII)
- old_password_len* Length of old_password

encrypted_password_ash 16-octet EncryptedPasswordHash (OUT)

Definition at line 444 of file ms_funcs.c.

Here is the call graph for this function:

6.124 ms_funcs.h File Reference

WPA Supplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759.

This graph shows which files directly or indirectly include this file:

Functions

- void [generate_nt_response](#) (const u8 *auth_challenge, const u8 *peer_challenge, const u8 *username, size_t username_len, const u8 *password, size_t password_len, u8 *response)
GenerateNTResponse() - RFC 2759, Sect. 8.1.
- void [generate_nt_response_pwhash](#) (const u8 *auth_challenge, const u8 *peer_challenge, const u8 *username, size_t username_len, const u8 *password_hash, u8 *response)
GenerateNTResponse() - RFC 2759, Sect. 8.1.
- void [generate_authenticator_response](#) (const u8 *password, size_t password_len, const u8 *peer_challenge, const u8 *auth_challenge, const u8 *username, size_t username_len, const u8 *nt_response, u8 *response)
GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.
- void [generate_authenticator_response_pwhash](#) (const u8 *password_hash, const u8 *peer_challenge, const u8 *auth_challenge, const u8 *username, size_t username_len, const u8 *nt_response, u8 *response)
GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.
- void [nt_challenge_response](#) (const u8 *challenge, const u8 *password, size_t password_len, u8 *response)
NtChallengeResponse() - RFC 2433, Sect. A.5.
- void [challenge_response](#) (const u8 *challenge, const u8 *password_hash, u8 *response)
ChallengeResponse() - RFC 2759, Sect. 8.5.
- void [nt_password_hash](#) (const u8 *password, size_t password_len, u8 *password_hash)
NtPasswordHash() - RFC 2759, Sect. 8.3.
- void [hash_nt_password_hash](#) (const u8 *password_hash, u8 *password_hash_hash)
HashNtPasswordHash() - RFC 2759, Sect. 8.4.
- void [get_master_key](#) (const u8 *password_hash_hash, const u8 *nt_response, u8 *master_key)
GetMasterKey() - RFC 3079, Sect. 3.4.

- void `get_asymmetric_start_key` (const u8 *master_key, u8 *session_key, size_t session_key_len, int is_send, int is_server)

GetAsymmetricStartKey() - RFC 3079, Sect. 3.4.

- void `new_password_encrypted_with_old_nt_password_hash` (const u8 *new_password, size_t new_password_len, const u8 *old_password, size_t old_password_len, u8 *encrypted_pw_block)

NewPasswordEncryptedWithOldNtPasswordHash() - RFC 2759, Sect. 8.9.

- void `old_nt_password_hash_encrypted_with_new_nt_password_hash` (const u8 *new_password, size_t new_password_len, const u8 *old_password, size_t old_password_len, u8 *encrypted_password_hash)

OldNtPasswordHashEncryptedWithNewNtPasswordHash() - RFC 2759, Sect. 8.12.

6.124.1 Detailed Description

WPA Supplicant / shared MSCHAPV2 helper functions / RFC 2433 / RFC 2759.

Copyright

Copyright (c) 2004-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ms_funcs.h](#).

6.124.2 Function Documentation

6.124.2.1 void challenge_response (const u8 * *challenge*, const u8 * *password_hash*, u8 * *response*)

ChallengeResponse() - RFC 2759, Sect. 8.5.

Parameters:

challenge 8-octet Challenge (IN)

password_hash 16-octet PasswordHash (IN)

response 24-octet Response (OUT)

Definition at line 102 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.2 void generate_authenticator_response (const u8 * *password*, size_t *password_len*, const u8 * *peer_challenge*, const u8 * *auth_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *nt_response*, u8 * *response*)

GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.

Parameters:

password 0-to-256-unicode-char Password (IN; ASCII)
password_len Length of password
nt_response 24-octet NT-Response (IN)
peer_challenge 16-octet PeerChallenge (IN)
auth_challenge 16-octet AuthenticatorChallenge (IN)
username 0-to-256-char UserName (IN)
username_len Length of username
response 20-octet AuthenticatorResponse (OUT) (note: this value is usually encoded as a 42-octet ASCII string (S=<hexdump of="" response="">>)

Definition at line 233 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.3 void generate_authenticator_response_pwhash (const u8 * *password_hash*, const u8 * *peer_challenge*, const u8 * *auth_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *nt_response*, u8 * *response*)

GenerateAuthenticatorResponse() - RFC 2759, Sect. 8.7.

Parameters:

password_hash 16-octet PasswordHash (IN)
nt_response 24-octet NT-Response (IN)
peer_challenge 16-octet PeerChallenge (IN)
auth_challenge 16-octet AuthenticatorChallenge (IN)
username 0-to-256-char UserName (IN)
username_len Length of username
response 20-octet AuthenticatorResponse (OUT) (note: this value is usually encoded as a 42-octet ASCII string (S=<hexdump of="" response="">>))

Definition at line 177 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.4 void generate_nt_response (const u8 * *auth_challenge*, const u8 * *peer_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *password*, size_t *password_len*, u8 * *response*)

GenerateNTResponse() - RFC 2759, Sect. 8.1.

Parameters:

- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- password* 0-to-256-unicode-char Password (IN; ASCII)
- password_len* Length of password
- response* 24-octet Response (OUT)

Definition at line 126 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.5 void generate_nt_response_pwhash (const u8 * *auth_challenge*, const u8 * *peer_challenge*, const u8 * *username*, size_t *username_len*, const u8 * *password_hash*, u8 * *response*)

GenerateNTResponse() - RFC 2759, Sect. 8.1.

Parameters:

- auth_challenge* 16-octet AuthenticatorChallenge (IN)
- peer_challenge* 16-octet PeerChallenge (IN)
- username* 0-to-256-char UserName (IN)
- username_len* Length of username
- password_hash* 16-octet PasswordHash (IN)
- response* 24-octet Response (OUT)

Definition at line 151 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.6 void get_asymmetric_start_key (const u8 * *master_key*, u8 * *session_key*, size_t *session_key_len*, int *is_send*, int *is_server*)

GetAsymmetricStartKey() - RFC 3079, Sect. 3.4.

Parameters:

- master_key* 16-octet MasterKey (IN)
- session_key* 8-to-16 octet SessionKey (OUT)
- session_key_len* SessionKeyLength (Length of session_key) (IN)
- is_send* IsSend (IN, BOOLEAN)
- is_server* IsServer (IN, BOOLEAN)

Definition at line 302 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.7 void get_master_key (const u8 * *password_hash_hash*, const u8 * *nt_response*, u8 * *master_key*)

GetMasterKey() - RFC 3079, Sect. 3.4.

Parameters:

- password_hash_hash* 16-octet PasswordHashHash (IN)
- nt_response* 24-octet NTResponse (IN)
- master_key* 16-octet MasterKey (OUT)

Definition at line 272 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.8 void hash_nt_password_hash (const u8 * *password_hash*, u8 * *password_hash_hash*)

HashNtPasswordHash() - RFC 2759, Sect. 8.4.

Parameters:

- password_hash* 16-octet PasswordHash (IN)
- password_hash_hash* 16-octet PasswordHashHash (OUT)

Definition at line 88 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.9 void new_password_encrypted_with_old_nt_password_hash (const u8 * *new_password*, size_t *new_password_len*, const u8 * *old_password*, size_t *old_password_len*, u8 * *encrypted_pw_block*)

NewPasswordEncryptedWithOldNtPasswordHash() - RFC 2759, Sect. 8.9.

Parameters:

- new_password*** 0-to-256-unicode-char NewPassword (IN; ASCII)
- new_password_len*** Length of new_password
- old_password*** 0-to-256-unicode-char OldPassword (IN; ASCII)
- old_password_len*** Length of old_password
- encrypted_pw_block*** 516-octet EncryptedPwBlock (OUT)

Definition at line 406 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.10 void nt_challenge_response (const u8 * *challenge*, const u8 * *password*, size_t *password_len*, u8 * *response*)

NtChallengeResponse() - RFC 2433, Sect. A.5.

Parameters:

- challenge*** 8-octet Challenge (IN)
- password*** 0-to-256-unicode-char Password (IN; ASCII)
- password_len*** Length of password
- response*** 24-octet Response (OUT)

Definition at line 256 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.11 void nt_password_hash (const u8 * *password*, size_t *password_len*, u8 * *password_hash*)

NtPasswordHash() - RFC 2759, Sect. 8.3.

Parameters:

- password*** 0-to-256-unicode-char Password (IN; ASCII)
- password_len*** Length of password

password_hash 16-octet PasswordHash (OUT)

Definition at line 61 of file ms_funcs.c.

Here is the call graph for this function:

6.124.2.12 void old_nt_password_hash_encrypted_with_new_nt_password_hash (const u8 * new_password, size_t new_password_len, const u8 * old_password, size_t old_password_len, u8 * encrypted_password_hash)

OldNtPasswordHashEncryptedWithNewNtPasswordHash() - RFC 2759, Sect. 8.12.

Parameters:

new_password 0-to-256-unicode-char NewPassword (IN; ASCII)

new_password_len Length of new_password

old_password 0-to-256-unicode-char OldPassword (IN; ASCII)

old_password_len Length of old_password

encrypted_password_hash 16-octet EncryptedPasswordHash (OUT)

Definition at line 444 of file ms_funcs.c.

Here is the call graph for this function:

6.125 ndis_events.c File Reference

ndis_events - Receive NdisMIndicateStatus() events using WMI

```
#include "includes.h"
#include <wbemidl.h>
#include "common.h"
```

Include dependency graph for ndis_events.c:

Defines

- `#define _WIN32_WINNT 0x0400`
- `#define MAX_QUERY_LEN 256`

Enumerations

- `enum event_types {`

```
EVENT_CONNECT, EVENT_DISCONNECT, EVENT_MEDIA_SPECIFIC, EVENT_-
ADAPTER_ARRIVAL,
EVENT_ADAPTER_REMOVAL }
```

Functions

- void **ndis_events_deinit** (struct ndis_events_data *events)
- ndis_events_data * **ndis_events_init** (HANDLE *read_pipe, HANDLE *event_avail, const char *ifname, const char *desc)

6.125.1 Detailed Description

ndis_events - Receive NdisMIndicateStatus() events using WMI

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [ndis_events.c](#).

6.126 os.h File Reference

wpa_supplicant/hostapd / OS specific functions

This graph shows which files directly or indirectly include this file:

Defines

- #define **os_time_before**(a, b)
- #define **os_time_sub**(a, b, res)
- #define **os_malloc**(s) malloc((s))
- #define **os_realloc**(p, s) realloc((p), (s))
- #define **os_free**(p) free((p))
- #define **os_memcpy**(d, s, n) memcpy((d), (s), (n))
- #define **os_memmove**(d, s, n) memmove((d), (s), (n))
- #define **os_memset**(s, c, n) memset(s, c, n)
- #define **os_memcmp**(s1, s2, n) memcmp((s1), (s2), (n))
- #define **os_strdup**(s) strdup(s)
- #define **os_strlen**(s) strlen(s)
- #define **os_strcasecmp**(s1, s2) strcasecmp((s1), (s2))
- #define **os_strncasecmp**(s1, s2, n) strncasecmp((s1), (s2), (n))
- #define **os_strchr**(s, c) strchr((s), (c))
- #define **os_strcmp**(s1, s2) strcmp((s1), (s2))
- #define **os_strncmp**(s1, s2, n) strncmp((s1), (s2), (n))
- #define **os_strncpy**(d, s, n) strncpy((d), (s), (n))
- #define **os strrchr**(s, c) strrchr((s), (c))
- #define **os strstr**(h, n) strstr((h), (n))
- #define **os_snprintf** snprintf

Typedefs

- typedef long **os_time_t**

Functions

- void **os_sleep** (os_time_t sec, os_time_t usec)
Sleep (sec, usec).
- int **os_get_time** (struct os_time *t)
Get current time (sec, usec).
- int **os_mktime** (int year, int month, int day, int hour, int min, int sec, os_time_t *t)
Convert broken-down time into seconds since 1970-01-01.
- int **os_daemonize** (const char *pid_file)
Run in the background (detach from the controlling terminal).
- void **os_daemonize_terminate** (const char *pid_file)
Stop running in the background (remove pid file).
- int **os_get_random** (unsigned char *buf, size_t len)
Get cryptographically strong pseudo random data.
- unsigned long **os_random** (void)
Get pseudo random value (not necessarily very strong).
- char * **os_rel2abs_path** (const char *rel_path)
Get an absolute path for a file.
- int **os_program_init** (void)
Program initialization (called at start).
- void **os_program_deinit** (void)
Program deinitialization (called just before exit).
- int **os_setenv** (const char *name, const char *value, int overwrite)
Set environment variable.
- int **os_unsetenv** (const char *name)
Delete environment variable.
- char * **os_readfile** (const char *name, size_t *len)
Read a file to an allocated memory buffer.
- void * **os_zalloc** (size_t size)
Allocate and zero memory.

6.126.1 Detailed Description

wpa_supplicant/hostapd / OS specific functions

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [os.h](#).

6.126.2 Define Documentation

6.126.2.1 #define os_time_before(a, b)

Value:

```
((a)->sec < (b)->sec || \
((a)->sec == (b)->sec && (a)->usec < (b)->usec))
```

Definition at line 45 of file os.h.

6.126.2.2 #define os_time_sub(a, b, res)

Value:

```
do { \
 (res)->sec = (a)->sec - (b)->sec; \
 (res)->usec = (a)->usec - (b)->usec; \
 if ((res)->usec < 0) { \
 (res)->sec--; \
 (res)->usec += 1000000; \
 } \
} while (0)
```

Definition at line 49 of file os.h.

6.126.3 Function Documentation

6.126.3.1 int os_daemonize (const char *pid_file)

Run in the background (detach from the controlling terminal).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Returns:

0 on success, -1 on failure

Definition at line 74 of file os_internal.c.

6.126.3.2 void os_daemonize_terminate (const char *pid_file)

Stop running in the background (remove pid file).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Definition at line 93 of file os_internal.c.

6.126.3.3 int os_get_random (unsigned char *buf, size_t len)

Get cryptographically strong pseudo random data.

Parameters:

buf Buffer for pseudo random data

len Length of the buffer

Returns:

0 on success, -1 on failure

Definition at line 100 of file os_internal.c.

6.126.3.4 int os_get_time (struct os_time *t)

Get current time (sec, usec).

Parameters:

t Pointer to buffer for the time

Returns:

0 on success, -1 on failure

Definition at line 40 of file os_internal.c.

6.126.3.5 int os_mktime (int year, int month, int day, int hour, int min, int sec, os_time_t *t)

Convert broken-down time into seconds since 1970-01-01.

Parameters:

year Four digit year

month Month (1 .. 12)

day Day of month (1 .. 31)

hour Hour (0 .. 23)

min Minute (0 .. 59)

sec Second (0 .. 60)

t Buffer for returning calendar time representation (seconds since 1970-01-01 00:00:00)

Returns:

0 on success, -1 on failure

Definition at line 51 of file os_internal.c.

6.126.3.6 void os_program_deinit (void)

Program deinitialization (called just before exit).

This function is called just before a program exists. If there are any OS specific processing, e.g., freeing resourced allocated in `os_program_init()`, it should be done here. It is also acceptable for this function to do nothing.

Definition at line 169 of file os_internal.c.

6.126.3.7 int os_program_init (void)

Program initialization (called at start).

Returns:

0 on success, -1 on failure

This function is called when a programs starts. If there are any OS specific processing that is needed, it can be placed here. It is also acceptable to just return 0 if not special processing is needed.

Definition at line 163 of file os_internal.c.

6.126.3.8 unsigned long os_random (void)

Get pseudo random value (not necessarily very strong).

Returns:

Pseudo random value

Definition at line 118 of file os_internal.c.

6.126.3.9 char* os_readfile (const char * name, size_t * len)

Read a file to an allocated memory buffer.

Parameters:

name Name of the file to read

len For returning the length of the allocated buffer

Returns:

Pointer to the allocated buffer or NULL on failure

This function allocates memory and reads the given file to this buffer. Both binary and text files can be read with this function. The caller is responsible for freeing the returned buffer with `os_free()`.

Definition at line 191 of file os_internal.c.

6.126.3.10 char* os_rel2abs_path (const char * rel_path)

Get an absolute path for a file.

Parameters:

rel_path Relative path to a file

Returns:

Absolute path for the file or NULL on failure

This function tries to convert a relative path of a file to an absolute path in order for the file to be found even if current working directory has changed. The returned value is allocated and caller is responsible for freeing it. It is acceptable to just return the same path in an allocated buffer, e.g., return strdup(*rel_path*). This function is only used to find configuration files when [os_daemonize\(\)](#) may have changed the current working directory and relative path would be pointing to a different location.

Definition at line 124 of file os_internal.c.

6.126.3.11 int os_setenv (const char * *name*, const char * *value*, int *overwrite*)

Set environment variable.

Parameters:

name Name of the variable

value Value to set to the variable

overwrite Whether existing variable should be overwritten

Returns:

0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 174 of file os_internal.c.

6.126.3.12 void os_sleep (os_time_t *sec*, os_time_t *usec*)

Sleep (*sec*, *usec*).

Parameters:

sec Number of seconds to sleep

usec Number of microseconds to sleep

Definition at line 31 of file os_internal.c.

6.126.3.13 int os_unsetenv (const char * *name*)

Delete environment variable.

Parameters:

name Name of the variable

Returns:

0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 180 of file os_internal.c.

6.126.3.14 void* os_zalloc (size_t size)

Allocate and zero memory.

Parameters:

size Number of bytes to allocate

Returns:

Pointer to allocated and zeroed memory or NULL on failure

Caller is responsible for freeing the returned buffer with os_free().

Definition at line 217 of file os_internal.c.

6.127 os_internal.c File Reference

wpa_supplicant/hostapd / Internal implementation of OS specific functions

```
#include "includes.h"
#include "os.h"
```

Include dependency graph for os_internal.c:

Functions

- void [os_sleep](#) (os_time_t sec, os_time_t usec)
Sleep (sec, usec).
- int [os_get_time](#) (struct os_time *t)
Get current time (sec, usec).
- int [os_mktime](#) (int year, int month, int day, int hour, int min, int sec, os_time_t *t)
Convert broken-down time into seconds since 1970-01-01.
- int [os_daemonize](#) (const char *pid_file)
Run in the background (detach from the controlling terminal).

- void **os_daemonize_terminate** (const char *pid_file)
Stop running in the background (remove pid file).
- int **os_get_random** (unsigned char *buf, size_t len)
Get cryptographically strong pseudo random data.
- unsigned long **os_random** (void)
Get pseudo random value (not necessarily very strong).
- char * **os_rel2abs_path** (const char *rel_path)
Get an absolute path for a file.
- int **os_program_init** (void)
Program initialization (called at start).
- void **os_program_deinit** (void)
Program deinitialization (called just before exit).
- int **os_setenv** (const char *name, const char *value, int overwrite)
Set environment variable.
- int **os_unsetenv** (const char *name)
Delete environment variable.
- char * **os_readfile** (const char *name, size_t *len)
Read a file to an allocated memory buffer.
- void * **os_zalloc** (size_t size)
Allocate and zero memory.
- void * **os_malloc** (size_t size)
- void * **os_realloc** (void *ptr, size_t size)
- void **os_free** (void *ptr)
- void * **os_memcpy** (void *dest, const void *src, size_t n)
- void * **os_memmove** (void *dest, const void *src, size_t n)
- void * **os_memset** (void *s, int c, size_t n)
- int **os_memcmp** (const void *s1, const void *s2, size_t n)
- char * **os_strdup** (const char *s)
- size_t **os_strlen** (const char *s)
- int **os_strcasecmp** (const char *s1, const char *s2)
- int **os_strncasecmp** (const char *s1, const char *s2, size_t n)
- char * **os_strchr** (const char *s, int c)
- char * **os strrchr** (const char *s, int c)
- int **os_strcmp** (const char *s1, const char *s2)
- int **os_strncmp** (const char *s1, const char *s2, size_t n)
- char * **os_strncpy** (char *dest, const char *src, size_t n)
- char * **os strstr** (const char *haystack, const char *needle)
- int **os_snprintf** (char *str, size_t size, const char *format,...)

6.127.1 Detailed Description

wpa_supplicant/hostapd / Internal implementation of OS specific functions

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file is an example of operating system specific wrapper functions. This version implements many of the functions internally, so it can be used to fill in missing functions from the target system C libraries.

Some of the functions are using standard C library calls in order to keep this file in working condition to allow the functions to be tested on a Linux target. Please note that OS_NO_C_LIB_DEFINES needs to be defined for this file to work correctly. Note that these implementations are only examples and are not optimized for speed.

Definition in file [os_internal.c](#).

6.127.2 Function Documentation

6.127.2.1 int os_daemonize (const char *pid_file)

Run in the background (detach from the controlling terminal).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Returns:

0 on success, -1 on failure

Definition at line 74 of file [os_internal.c](#).

6.127.2.2 void os_daemonize_terminate (const char *pid_file)

Stop running in the background (remove pid file).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Definition at line 93 of file [os_internal.c](#).

6.127.2.3 int os_get_random (unsigned char *buf, size_t len)

Get cryptographically strong pseudo random data.

Parameters:

buf Buffer for pseudo random data

len Length of the buffer

Returns:

0 on success, -1 on failure

Definition at line 100 of file os_internal.c.

6.127.2.4 int os_get_time (struct os_time **t*)

Get current time (sec, usec).

Parameters:

t Pointer to buffer for the time

Returns:

0 on success, -1 on failure

Definition at line 40 of file os_internal.c.

6.127.2.5 int os_mktime (int *year*, int *month*, int *day*, int *hour*, int *min*, int *sec*, os_time_t **t*)

Convert broken-down time into seconds since 1970-01-01.

Parameters:

year Four digit year

month Month (1 .. 12)

day Day of month (1 .. 31)

hour Hour (0 .. 23)

min Minute (0 .. 59)

sec Second (0 .. 60)

t Buffer for returning calendar time representation (seconds since 1970-01-01 00:00:00)

Returns:

0 on success, -1 on failure

Definition at line 51 of file os_internal.c.

6.127.2.6 void os_program_deinit (void)

Program deinitialization (called just before exit).

This function is called just before a program exists. If there are any OS specific processing, e.g., freeing resourced allocated in [os_program_init\(\)](#), it should be done here. It is also acceptable for this function to do nothing.

Definition at line 169 of file os_internal.c.

6.127.2.7 int os_program_init (void)

Program initialization (called at start).

Returns:

0 on success, -1 on failure

This function is called when a program starts. If there are any OS specific processing that is needed, it can be placed here. It is also acceptable to just return 0 if no special processing is needed.

Definition at line 163 of file os_internal.c.

6.127.2.8 unsigned long os_random (void)

Get pseudo random value (not necessarily very strong).

Returns:

Pseudo random value

Definition at line 118 of file os_internal.c.

6.127.2.9 char* os_readfile (const char * name, size_t * len)

Read a file to an allocated memory buffer.

Parameters:

name Name of the file to read

len For returning the length of the allocated buffer

Returns:

Pointer to the allocated buffer or NULL on failure

This function allocates memory and reads the given file to this buffer. Both binary and text files can be read with this function. The caller is responsible for freeing the returned buffer with os_free().

Definition at line 191 of file os_internal.c.

6.127.2.10 char* os_rel2abs_path (const char * rel_path)

Get an absolute path for a file.

Parameters:

rel_path Relative path to a file

Returns:

Absolute path for the file or NULL on failure

This function tries to convert a relative path of a file to an absolute path in order for the file to be found even if current working directory has changed. The returned value is allocated and caller is responsible for freeing it. It is acceptable to just return the same path in an allocated buffer, e.g., return strdup(rel_path). This function is only used to find configuration files when [os_daemonize\(\)](#) may have changed the current working directory and relative path would be pointing to a different location.

Definition at line 124 of file os_internal.c.

6.127.2.11 int os_setenv (const char * *name*, const char * *value*, int *overwrite*)

Set environment variable.

Parameters:

name Name of the variable

value Value to set to the variable

overwrite Whether existing variable should be overwritten

Returns:

0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 174 of file os_internal.c.

6.127.2.12 void os_sleep (os_time_t *sec*, os_time_t *usec*)

Sleep (sec, usec).

Parameters:

sec Number of seconds to sleep

usec Number of microseconds to sleep

Definition at line 31 of file os_internal.c.

6.127.2.13 int os_unsetenv (const char * *name*)

Delete environment variable.

Parameters:

name Name of the variable

Returns:

0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 180 of file os_internal.c.

6.127.2.14 void* os_zalloc (size_t *size*)

Allocate and zero memory.

Parameters:

size Number of bytes to allocate

Returns:

Pointer to allocated and zeroed memory or NULL on failure

Caller is responsible for freeing the returned buffer with os_free().

Definition at line 217 of file os_internal.c.

6.128 os_none.c File Reference

wpa_supplicant/hostapd / Empty OS specific functions

```
#include "includes.h"
#include "os.h"
```

Include dependency graph for os_none.c:

Functions

- void [os_sleep](#) (os_time_t sec, os_time_t usec)
Sleep (sec, usec).
- int [os_get_time](#) (struct os_time *t)
Get current time (sec, usec).
- int [os_mktime](#) (int year, int month, int day, int hour, int min, int sec, os_time_t *t)
Convert broken-down time into seconds since 1970-01-01.
- int [os_daemonize](#) (const char *pid_file)
Run in the background (detach from the controlling terminal).

- void `os_daemonize_terminate` (const char *pid_file)
Stop running in the background (remove pid file).
- int `os_get_random` (unsigned char *buf, size_t len)
Get cryptographically strong pseudo random data.
- unsigned long `os_random` (void)
Get pseudo random value (not necessarily very strong).
- char * `os_rel2abs_path` (const char *rel_path)
Get an absolute path for a file.
- int `os_program_init` (void)
Program initialization (called at start).
- void `os_program_deinit` (void)
Program deinitialization (called just before exit).
- int `os_setenv` (const char *name, const char *value, int overwrite)
Set environment variable.
- int `os_unsetenv` (const char *name)
Delete environment variable.
- char * `os_readfile` (const char *name, size_t *len)
Read a file to an allocated memory buffer.
- void * `os_zalloc` (size_t size)
Allocate and zero memory.

6.128.1 Detailed Description

wpa_supplicant/hostapd / Empty OS specific functions

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file can be used as a starting point when adding a new OS target. The functions here do not really work as-is since they are just empty or only return an error value. `os_internal.c` can be used as another starting point or reference since it has example implementation of many of these functions.

Definition in file `os_none.c`.

6.128.2 Function Documentation

6.128.2.1 int os_daemonize (const char *pid_file)

Run in the background (detach from the controlling terminal).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Returns:

0 on success, -1 on failure

Definition at line 43 of file os_none.c.

6.128.2.2 void os_daemonize_terminate (const char *pid_file)

Stop running in the background (remove pid file).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Definition at line 49 of file os_none.c.

6.128.2.3 int os_get_random (unsigned char *buf, size_t len)

Get cryptographically strong pseudo random data.

Parameters:

buf Buffer for pseudo random data

len Length of the buffer

Returns:

0 on success, -1 on failure

Definition at line 54 of file os_none.c.

6.128.2.4 int os_get_time (struct os_time *t)

Get current time (sec, usec).

Parameters:

t Pointer to buffer for the time

Returns:

0 on success, -1 on failure

Definition at line 30 of file os_none.c.

6.128.2.5 int os_mktime (int year, int month, int day, int hour, int min, int sec, os_time_t *t)

Convert broken-down time into seconds since 1970-01-01.

Parameters:

year Four digit year
month Month (1 .. 12)
day Day of month (1 .. 31)
hour Hour (0 .. 23)
min Minute (0 .. 59)
sec Second (0 .. 60)

t Buffer for returning calendar time representation (seconds since 1970-01-01 00:00:00)

Returns:

0 on success, -1 on failure

Definition at line 36 of file os_none.c.

6.128.2.6 void os_program_deinit (void)

Program deinitialization (called just before exit).

This function is called just before a program exists. If there are any OS specific processing, e.g., freeing resourced allocated in [os_program_init\(\)](#), it should be done here. It is also acceptable for this function to do nothing.

Definition at line 78 of file os_none.c.

6.128.2.7 int os_program_init (void)

Program initialization (called at start).

Returns:

0 on success, -1 on failure

This function is called when a programs starts. If there are any OS specific processing that is needed, it can be placed here. It is also acceptable to just return 0 if not special processing is needed.

Definition at line 72 of file os_none.c.

6.128.2.8 unsigned long os_random (void)

Get pseudo random value (not necessarily very strong).

Returns:

Pseudo random value

Definition at line 60 of file os_none.c.

6.128.2.9 char* os_readfile (const char * *name*, size_t * *len*)

Read a file to an allocated memory buffer.

Parameters:

name Name of the file to read

len For returning the length of the allocated buffer

Returns:

Pointer to the allocated buffer or NULL on failure

This function allocates memory and reads the given file to this buffer. Both binary and text files can be read with this function. The caller is responsible for freeing the returned buffer with `os_free()`.

Definition at line 95 of file `os_none.c`.

6.128.2.10 char* os_rel2abs_path (const char * *rel_path*)

Get an absolute path for a file.

Parameters:

rel_path Relative path to a file

Returns:

Absolute path for the file or NULL on failure

This function tries to convert a relative path of a file to an absolute path in order for the file to be found even if current working directory has changed. The returned value is allocated and caller is responsible for freeing it. It is acceptable to just return the same path in an allocated buffer, e.g., return `strdup(rel_path)`. This function is only used to find configuration files when `os_daemonize()` may have changed the current working directory and relative path would be pointing to a different location.

Definition at line 66 of file `os_none.c`.

6.128.2.11 int os_setenv (const char * *name*, const char * *value*, int *overwrite*)

Set environment variable.

Parameters:

name Name of the variable

value Value to set to the variable

overwrite Whether existing variable should be overwritten

Returns:

0 on success, -1 on error

This function is only used for `wpa_cli` action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 83 of file `os_none.c`.

6.128.2.12 void os_sleep (os_time_t sec, os_time_t usec)

Sleep (sec, usec).

Parameters:

- sec* Number of seconds to sleep
- usec* Number of microseconds to sleep

Definition at line 25 of file os_none.c.

6.128.2.13 int os_unsetenv (const char * name)

Delete environment variable.

Parameters:

- name* Name of the variable

Returns:

- 0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 89 of file os_none.c.

6.128.2.14 void* os_zalloc (size_t size)

Allocate and zero memory.

Parameters:

- size* Number of bytes to allocate

Returns:

- Pointer to allocated and zeroed memory or NULL on failure

Caller is responsible for freeing the returned buffer with os_free().

Definition at line 101 of file os_none.c.

6.129 os_unix.c File Reference

wpa_supplicant/hostapd / OS specific functions for UNIX/POSIX systems

```
#include "includes.h"
#include "os.h"
```

Include dependency graph for os_unix.c:

Functions

- void [os_sleep](#) (os_time_t sec, os_time_t usec)
Sleep (sec, usec).
- int [os_get_time](#) (struct os_time *t)
Get current time (sec, usec).
- int [os_mktime](#) (int year, int month, int day, int hour, int min, int sec, os_time_t *t)
Convert broken-down time into seconds since 1970-01-01.
- int [os_daemonize](#) (const char *pid_file)
Run in the background (detach from the controlling terminal).

- void **os_daemonize_terminate** (const char *pid_file)
Stop running in the background (remove pid file).
- int **os_get_random** (unsigned char *buf, size_t len)
Get cryptographically strong pseudo random data.
- unsigned long **os_random** (void)
Get pseudo random value (not necessarily very strong).
- char * **os_rel2abs_path** (const char *rel_path)
Get an absolute path for a file.
- int **os_program_init** (void)
Program initialization (called at start).
- void **os_program_deinit** (void)
Program deinitialization (called just before exit).
- int **os_setenv** (const char *name, const char *value, int overwrite)
Set environment variable.
- int **os_unsetenv** (const char *name)
Delete environment variable.
- char * **os_readfile** (const char *name, size_t *len)
Read a file to an allocated memory buffer.
- void * **os_zalloc** (size_t size)
Allocate and zero memory.

6.129.1 Detailed Description

wpa_supplicant/hostapd / OS specific functions for UNIX/POSIX systems

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [os_unix.c](#).

6.129.2 Function Documentation

6.129.2.1 int os_daemonize (const char *pid_file)

Run in the background (detach from the controlling terminal).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Returns:

0 on success, -1 on failure

Definition at line 63 of file os_unix.c.

6.129.2.2 void os_daemonize_terminate (const char *pid_file)

Stop running in the background (remove pid file).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Definition at line 82 of file os_unix.c.

6.129.2.3 int os_get_random (unsigned char *buf, size_t len)

Get cryptographically strong pseudo random data.

Parameters:

buf Buffer for pseudo random data

len Length of the buffer

Returns:

0 on success, -1 on failure

Definition at line 89 of file os_unix.c.

6.129.2.4 int os_get_time (struct os_time *t)

Get current time (sec, usec).

Parameters:

t Pointer to buffer for the time

Returns:

0 on success, -1 on failure

Definition at line 29 of file os_unix.c.

6.129.2.5 int os_mktime (int year, int month, int day, int hour, int min, int sec, os_time_t *t)

Convert broken-down time into seconds since 1970-01-01.

Parameters:

year Four digit year
month Month (1 .. 12)
day Day of month (1 .. 31)
hour Hour (0 .. 23)
min Minute (0 .. 59)
sec Second (0 .. 60)

t Buffer for returning calendar time representation (seconds since 1970-01-01 00:00:00)

Returns:

0 on success, -1 on failure

Definition at line 40 of file os_unix.c.

6.129.2.6 void os_program_deinit (void)

Program deinitialization (called just before exit).

This function is called just before a program exists. If there are any OS specific processing, e.g., freeing resourced allocated in [os_program_init\(\)](#), it should be done here. It is also acceptable for this function to do nothing.

Definition at line 162 of file os_unix.c.

6.129.2.7 int os_program_init (void)

Program initialization (called at start).

Returns:

0 on success, -1 on failure

This function is called when a programs starts. If there are any OS specific processing that is needed, it can be placed here. It is also acceptable to just return 0 if not special processing is needed.

Definition at line 156 of file os_unix.c.

6.129.2.8 unsigned long os_random (void)

Get pseudo random value (not necessarily very strong).

Returns:

Pseudo random value

Definition at line 107 of file os_unix.c.

6.129.2.9 char* os_readfile (const char * *name*, size_t * *len*)

Read a file to an allocated memory buffer.

Parameters:

name Name of the file to read

len For returning the length of the allocated buffer

Returns:

Pointer to the allocated buffer or NULL on failure

This function allocates memory and reads the given file to this buffer. Both binary and text files can be read with this function. The caller is responsible for freeing the returned buffer with `os_free()`.

Definition at line 184 of file `os_unix.c`.

6.129.2.10 char* os_rel2abs_path (const char * *rel_path*)

Get an absolute path for a file.

Parameters:

rel_path Relative path to a file

Returns:

Absolute path for the file or NULL on failure

This function tries to convert a relative path of a file to an absolute path in order for the file to be found even if current working directory has changed. The returned value is allocated and caller is responsible for freeing it. It is acceptable to just return the same path in an allocated buffer, e.g., return `strdup(rel_path)`. This function is only used to find configuration files when `os_daemonize()` may have changed the current working directory and relative path would be pointing to a different location.

Definition at line 113 of file `os_unix.c`.

6.129.2.11 int os_setenv (const char * *name*, const char * *value*, int *overwrite*)

Set environment variable.

Parameters:

name Name of the variable

value Value to set to the variable

overwrite Whether existing variable should be overwritten

Returns:

0 on success, -1 on error

This function is only used for `wpa_cli` action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 167 of file `os_unix.c`.

6.129.2.12 void os_sleep (os_time_t sec, os_time_t usec)

Sleep (sec, usec).

Parameters:

- sec* Number of seconds to sleep
- usec* Number of microseconds to sleep

Definition at line 20 of file os_unix.c.

6.129.2.13 int os_unsetenv (const char * name)

Delete environment variable.

Parameters:

- name* Name of the variable

Returns:

- 0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 173 of file os_unix.c.

6.129.2.14 void* os_zalloc (size_t size)

Allocate and zero memory.

Parameters:

- size* Number of bytes to allocate

Returns:

- Pointer to allocated and zeroed memory or NULL on failure

Caller is responsible for freeing the returned buffer with os_free().

Definition at line 210 of file os_unix.c.

6.130 os_win32.c File Reference

wpa_supplicant/hostapd / OS specific functions for Win32 systems

```
#include "includes.h"
#include <winsock2.h>
#include <wincrypt.h>
#include "os.h"
```

Include dependency graph for os_win32.c:

Defines

- #define EPOCHFILETIME (11644473600000000ULL)

Functions

- void [os_sleep](#) (os_time_t sec, os_time_t usec)
Sleep (sec, usec).
- int [os_get_time](#) (struct os_time *t)

Get current time (sec, usec).

- int [os_mktime](#) (int year, int month, int day, int hour, int min, int sec, os_time_t *t)
Convert broken-down time into seconds since 1970-01-01.
- int [os_daemonize](#) (const char *pid_file)
Run in the background (detach from the controlling terminal).
- void [os_daemonize_terminate](#) (const char *pid_file)
Stop running in the background (remove pid file).
- int [os_get_random](#) (unsigned char *buf, size_t len)
Get cryptographically strong pseudo random data.
- unsigned long [os_random](#) (void)
Get pseudo random value (not necessarily very strong).
- char * [os_rel2abs_path](#) (const char *rel_path)
Get an absolute path for a file.
- int [os_program_init](#) (void)
Program initialization (called at start).
- void [os_program_deinit](#) (void)
Program deinitialization (called just before exit).
- int [os_setenv](#) (const char *name, const char *value, int overwrite)
Set environment variable.
- int [os_unsetenv](#) (const char *name)
Delete environment variable.
- char * [os_readfile](#) (const char *name, size_t *len)
Read a file to an allocated memory buffer.
- void * [os_zalloc](#) (size_t size)
Allocate and zero memory.

6.130.1 Detailed Description

wpa_supplicant/hostapd / OS specific functions for Win32 systems

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [os_win32.c](#).

6.130.2 Function Documentation

6.130.2.1 int os_daemonize (const char *pid_file)

Run in the background (detach from the controlling terminal).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Returns:

0 on success, -1 on failure

Definition at line 79 of file os_win32.c.

6.130.2.2 void os_daemonize_terminate (const char *pid_file)

Stop running in the background (remove pid file).

Parameters:

pid_file File name to write the process ID to or NULL to skip this

Definition at line 86 of file os_win32.c.

6.130.2.3 int os_get_random (unsigned char *buf, size_t len)

Get cryptographically strong pseudo random data.

Parameters:

buf Buffer for pseudo random data

len Length of the buffer

Returns:

0 on success, -1 on failure

Definition at line 91 of file os_win32.c.

6.130.2.4 int os_get_time (struct os_time *t)

Get current time (sec, usec).

Parameters:

t Pointer to buffer for the time

Returns:

0 on success, -1 on failure

Definition at line 31 of file os_win32.c.

6.130.2.5 int os_mktime (int year, int month, int day, int hour, int min, int sec, os_time_t *t)

Convert broken-down time into seconds since 1970-01-01.

Parameters:

year Four digit year
month Month (1 .. 12)
day Day of month (1 .. 31)
hour Hour (0 .. 23)
min Minute (0 .. 59)
sec Second (0 .. 60)

t Buffer for returning calendar time representation (seconds since 1970-01-01 00:00:00)

Returns:

0 on success, -1 on failure

Definition at line 56 of file os_win32.c.

6.130.2.6 void os_program_deinit (void)

Program deinitialization (called just before exit).

This function is called just before a program exists. If there are any OS specific processing, e.g., freeing resourced allocated in [os_program_init\(\)](#), it should be done here. It is also acceptable for this function to do nothing.

Definition at line 132 of file os_win32.c.

6.130.2.7 int os_program_init (void)

Program initialization (called at start).

Returns:

0 on success, -1 on failure

This function is called when a programs starts. If there are any OS specific processing that is needed, it can be placed here. It is also acceptable to just return 0 if not special processing is needed.

Definition at line 119 of file os_win32.c.

6.130.2.8 unsigned long os_random (void)

Get pseudo random value (not necessarily very strong).

Returns:

Pseudo random value

Definition at line 107 of file os_win32.c.

6.130.2.9 char* os_readfile (const char * *name*, size_t * *len*)

Read a file to an allocated memory buffer.

Parameters:

name Name of the file to read

len For returning the length of the allocated buffer

Returns:

Pointer to the allocated buffer or NULL on failure

This function allocates memory and reads the given file to this buffer. Both binary and text files can be read with this function. The caller is responsible for freeing the returned buffer with `os_free()`.

Definition at line 152 of file `os_win32.c`.

6.130.2.10 char* os_rel2abs_path (const char * *rel_path*)

Get an absolute path for a file.

Parameters:

rel_path Relative path to a file

Returns:

Absolute path for the file or NULL on failure

This function tries to convert a relative path of a file to an absolute path in order for the file to be found even if current working directory has changed. The returned value is allocated and caller is responsible for freeing it. It is acceptable to just return the same path in an allocated buffer, e.g., return `strdup(rel_path)`. This function is only used to find configuration files when `os_daemonize()` may have changed the current working directory and relative path would be pointing to a different location.

Definition at line 113 of file `os_win32.c`.

6.130.2.11 int os_setenv (const char * *name*, const char * *value*, int *overwrite*)

Set environment variable.

Parameters:

name Name of the variable

value Value to set to the variable

overwrite Whether existing variable should be overwritten

Returns:

0 on success, -1 on error

This function is only used for `wpa_cli` action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 140 of file `os_win32.c`.

6.130.2.12 void os_sleep (os_time_t sec, os_time_t usec)

Sleep (sec, usec).

Parameters:

- sec* Number of seconds to sleep
- usec* Number of microseconds to sleep

Definition at line 22 of file os_win32.c.

6.130.2.13 int os_unsetenv (const char * name)

Delete environment variable.

Parameters:

- name* Name of the variable

Returns:

- 0 on success, -1 on error

This function is only used for wpa_cli action scripts. OS wrapper does not need to implement this if such functionality is not needed.

Definition at line 146 of file os_win32.c.

6.130.2.14 void* os_zalloc (size_t size)

Allocate and zero memory.

Parameters:

- size* Number of bytes to allocate

Returns:

- Pointer to allocated and zeroed memory or NULL on failure

Caller is responsible for freeing the returned buffer with os_free().

Definition at line 178 of file os_win32.c.

6.131 pcsc_funcs.c File Reference

WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM.

```
#include "includes.h"
#include <winscard.h>
#include "common.h"
#include "pcsc_funcs.h"
```

Include dependency graph for pcsc_funcs.c:

Defines

- #define **SIM_CMD_SELECT** 0xa0, 0xa4, 0x00, 0x00, 0x02
- #define **SIM_CMD_RUN_GSM_ALG** 0xa0, 0x88, 0x00, 0x00, 0x10
- #define **SIM_CMD_GET_RESPONSE** 0xa0, 0xc0, 0x00, 0x00
- #define **SIM_CMD_READ_BIN** 0xa0, 0xb0, 0x00, 0x00
- #define **SIM_CMD_READ_RECORD** 0xa0, 0xb2, 0x00, 0x00
- #define **SIM_CMD_VERIFY_CHV1** 0xa0, 0x20, 0x00, 0x01, 0x08

- #define **USIM_CLA** 0x00
- #define **USIM_CMD_RUN_UMTS_ALG** 0x00, 0x88, 0x00, 0x81, 0x22
- #define **USIM_CMD_GET_RESPONSE** 0x00, 0xc0, 0x00, 0x00
- #define **SIM_RECORD_MODE_ABSOLUTE** 0x04
- #define **USIM_FSP_TEMPL_TAG** 0x62
- #define **USIM_TLV_FILE_DESC** 0x82
- #define **USIM_TLV_FILE_ID** 0x83
- #define **USIM_TLV_DF_NAME** 0x84
- #define **USIM_TLV_PROPRIETARY_INFO** 0xA5
- #define **USIM_TLV_LIFE_CYCLE_STATUS** 0x8A
- #define **USIM_TLV_FILE_SIZE** 0x80
- #define **USIM_TLV_TOTAL_FILE_SIZE** 0xC6
- #define **USIM_TLV_PIN_STATUS_TEMPLATE** 0x81
- #define **USIM_TLV_SHORT_FILE_ID** 0x88
- #define **USIM_PS_DO_TAG** 0x90
- #define **AKA_RAND_LEN** 16
- #define **AKA_AUTN_LEN** 16
- #define **AKA_AUTS_LEN** 14
- #define **RES_MAX_LEN** 16
- #define **IK_LEN** 16
- #define **CK_LEN** 16
- #define **mingw_load_symbols()** 0
- #define **mingw_unload_symbols()** do { } while (0)

Enumerations

- enum **sim_types** { **SCARD_GSM_SIM**, **SCARD_USIM** }

Functions

- scard_data * **scard_init** (scard_sim_type sim_type)

Initialize SIM/USIM connection using PC/SC.
- int **scard_set_pin** (struct scard_data *scard, const char *pin)

Set PIN (CHV1/PIN1) code for accessing SIM/USIM commands.
- void **scard_deinit** (struct scard_data *scard)

Deinitialize SIM/USIM connection.
- int **scard_get_imsi** (struct scard_data *scard, char *imsi, size_t *len)

Read IMSI from SIM/USIM card.
- int **scard_gsm_auth** (struct scard_data *scard, const unsigned char *_rand, unsigned char *sres, unsigned char *kcb)

Run GSM authentication command on SIM card.
- int **scard_umts_auth** (struct scard_data *scard, const unsigned char *_rand, const unsigned char *autn, unsigned char *res, size_t *res_len, unsigned char *ik, unsigned char *ck, unsigned char *auts)

Run UMTS authentication command on USIM card.

6.131.1 Detailed Description

WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements wrapper functions for accessing GSM SIM and 3GPP USIM cards through PC/SC smartcard library. These functions are used to implement authentication routines for EAP-SIM and EAP-AKA.

Definition in file [pcsc_funcs.c](#).

6.131.2 Function Documentation

6.131.2.1 void scard_deinit (struct scard_data * *scard*)

Deinitialize SIM/USIM connection.

Parameters:

scard Pointer to private data from scard_init()

This function closes the SIM/USIM connect opened with scard_init().

Definition at line 650 of file [pcsc_funcs.c](#).

Here is the call graph for this function:

6.131.2.2 int scard_get_imsi (struct scard_data * *scard*, char * *imsi*, size_t * *len*)

Read IMSI from SIM/USIM card.

Parameters:

scard Pointer to private data from scard_init()

imsi Buffer for IMSI

len Length of imsi buffer; set to IMSI length on success

Returns:

0 on success, -1 if IMSI file cannot be selected, -2 if IMSI file selection returns invalid result code, -3 if parsing FSP template file fails (USIM only), -4 if IMSI does not fit in the provided imsi buffer (*len* is set to needed length), -5 if reading IMSI file fails.

This function can be used to read IMSI from the SIM/USIM card. If the IMSI file is PIN protected, scard_set_pin() must have been used to set the correct PIN code before calling scard_get_imsi().

Definition at line 965 of file pcsc_funcs.c.

Here is the call graph for this function:

6.131.2.3 int scard_gsm_auth (struct scard_data * *scard*, const unsigned char * *rand*, unsigned char * *sres*, unsigned char * *kc*)

Run GSM authentication command on SIM card.

Parameters:

scard Pointer to private data from scard_init()

rand 16-byte RAND value from HLR/AuC

sres 4-byte buffer for SRES

kc 8-byte buffer for Kc

Returns:

0 on success, -1 if SIM/USIM connection has not been initialized, -2 if authentication command execution fails, -3 if unknown response code for authentication command is received, -4 if reading of response fails, -5 if response data is of unexpected length

This function performs GSM authentication using SIM/USIM card and the provided RAND value from HLR/AuC. If authentication command can be completed successfully, SRES and Kc values will be written into sres and kc buffers.

Definition at line 1045 of file pcsc_funcs.c.

Here is the call graph for this function:

6.131.2.4 struct scard_data* scard_init (scard_sim_type *sim_type*)

Initialize SIM/USIM connection using PC/SC.

Parameters:

sim_type Allowed SIM types (SIM, USIM, or both)

Returns:

Pointer to private data structure, or NULL on failure

This function is used to initialize SIM/USIM connection. PC/SC is used to open connection to the SIM/USIM card and the card is verified to support the selected sim_type. In addition, local flag is set if a PIN is needed to access some of the card functions. Once the connection is not needed anymore, scard_deinit() can be used to close it.

Definition at line 436 of file pcsc_funcs.c.

Here is the call graph for this function:

6.131.2.5 int scard_set_pin (struct scard_data * *scard*, const char * *pin*)

Set PIN (CHV1/PIN1) code for accessing SIM/USIM commands.

Parameters:

scard Pointer to private data from scard_init() pin: PIN code as an ASCII string (e.g., "1234")

Returns:

0 on success, -1 on failure

Definition at line 620 of file pcsc_funcs.c.

Here is the call graph for this function:

6.131.2.6 int scard_umts_auth (struct scard_data * *scard*, const unsigned char * *rand*, const unsigned char * *autn*, unsigned char * *res*, size_t * *res_len*, unsigned char * *ik*, unsigned char * *ck*, unsigned char * *auts*)

Run UMTS authentication command on USIM card.

Parameters:

scard Pointer to private data from scard_init()

rand 16-byte RAND value from HLR/AuC

autn 16-byte AUTN value from HLR/AuC

res 16-byte buffer for RES

res_len Variable that will be set to RES length

ik 16-byte buffer for IK

ck 16-byte buffer for CK

auts 14-byte buffer for AUTS

Returns:

0 on success, -1 on failure, or -2 if USIM reports synchronization failure

This function performs AKA authentication using USIM card and the provided RAND and AUTN values from HLR/AuC. If authentication command can be completed successfully, RES, IK, and CK values will be written into provided buffers and res_len is set to length of received RES value. If USIM reports synchronization failure, the received AUTS value will be written into auts buffer. In this case, RES, IK, and CK are not valid.

Definition at line 1144 of file pcsc_funcs.c.

Here is the call graph for this function:

6.132 pcsc_funcs.h File Reference

WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM.

This graph shows which files directly or indirectly include this file:

Defines

- #define **SCARD_FILE_MF** 0x3F00
- #define **SCARD_FILE_GSM_DF** 0x7F20
- #define **SCARD_FILE_UMTS_DF** 0x7F50
- #define **SCARD_FILE_GSM_EF_IMSI** 0x6F07
- #define **SCARD_FILE_EF_DIR** 0x2F00
- #define **SCARD_FILE_EF_ICCID** 0x2FE2
- #define **SCARD_FILE_EF_CK** 0x6FE1
- #define **SCARD_FILE_EF_IK** 0x6FE2
- #define **SCARD_CHV1_OFFSET** 13
- #define **SCARD_CHV1_FLAG** 0x80
- #define **scard_init**(s) NULL
- #define **scard_deinit**(s) do { } while (0)
- #define **scard_set_pin**(s, p) -1
- #define **scard_get_imsi**(s, i, l) -1
- #define **scard_gsm_auth**(s, r, s2, k) -1
- #define **scard_umts_auth**(s, r, a, r2, rl, i, c, a2) -1

Enumerations

- enum **scard_sim_type** { **SCARD_GSM_SIM_ONLY**, **SCARD_USIM_ONLY**, **SCARD_TRY_BOTH** }

6.132.1 Detailed Description

WPA Supplicant / PC/SC smartcard interface for USIM, GSM SIM.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [pcsc_funcs.h](#).

6.133 pmksa_cache.c File Reference

WPA Supplicant - RSN PMKSA cache.

```
#include "includes.h"
#include "common.h"
#include "wpa.h"
#include "eloop.h"
#include "config_ssid.h"
#include "sha1.h"
#include "wpa_i.h"
#include "l2_packet.h"
#include "eapol_sm.h"
#include "pmksa_cache.h"
```

Include dependency graph for pmksa_cache.c:

Functions

- `rsn_pmksa_cache_entry * pmksa_cache_add (struct rsn_pmksa_cache *pmksa, const u8 *pmk, size_t pmk_len, const u8 *aa, const u8 *spa, struct wpa_ssid *ssid)`
Add a PMKSA cache entry.
- `void pmksa_cache_deinit (struct rsn_pmksa_cache *pmksa)`
Free all entries in PMKSA cache.
- `rsn_pmksa_cache_entry * pmksa_cache_get (struct rsn_pmksa_cache *pmksa, const u8 *aa, const u8 *pmkid)`
Fetch a PMKSA cache entry.

- void [pmksa_cache_notify_reconfig](#) (struct rsn_pmksa_cache *pmksa)
Reconfiguration notification for PMKSA cache.
- [rsn_pmksa_cache_entry * pmksa_cache_get_opportunistic](#) (struct rsn_pmksa_cache *pmksa, struct wpa_ssid *ssid, const u8 *aa)
Try to get an opportunistic PMKSA entry.
- [rsn_pmksa_cache_entry * pmksa_cache_get_current](#) (struct wpa_sm *sm)
Get the current used PMKSA entry.
- void [pmksa_cache_clear_current](#) (struct wpa_sm *sm)
Clear the current PMKSA entry selection.
- int [pmksa_cache_set_current](#) (struct wpa_sm *sm, const u8 *pmkid, const u8 *bssid, struct wpa_ssid *ssid, int try_opportunistic)
Set the current PMKSA entry selection.
- int [pmksa_cache_list](#) (struct wpa_sm *sm, char *buf, size_t len)
Dump text list of entries in PMKSA cache.
- [rsn_pmksa_cache * pmksa_cache_init](#) (void(*free_cb)(struct rsn_pmksa_cache_entry *entry, void *ctx, int replace), void *ctx, struct wpa_sm *sm)
Initialize PMKSA cache.

6.133.1 Detailed Description

WPA Supplicant - RSN PMKSA cache.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [pmksa_cache.c](#).

6.133.2 Function Documentation

6.133.2.1 struct [rsn_pmksa_cache_entry*](#) pmksa_cache_add (struct rsn_pmksa_cache *pmksa, const u8 *pmk, size_t pmk_len, const u8 *aa, const u8 *spa, struct wpa_ssid *ssid)

Add a PMKSA cache entry.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

pmk The new pairwise master key
pmk_len PMK length in bytes, usually PMK_LEN (32)
aa Authenticator address
spa Supplicant address
ssid The network configuration for which this PMK is being added

Returns:

Pointer to the added PMKSA cache entry or NULL on error

This function creates a PMKSA entry for a new PMK and adds it to the PMKSA cache. If an old entry is already in the cache for the same Authenticator, this entry will be replaced with the new entry. PMKID will be calculated based on the PMK and the driver interface is notified of the new PMKID.

Definition at line 161 of file pmksa_cache.c.

Here is the call graph for this function:

6.133.2.2 void pmksa_cache_clear_current (struct wpa_sm * sm)

Clear the current PMKSA entry selection.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 401 of file pmksa_cache.c.

6.133.2.3 void pmksa_cache_deinit (struct rsn_pmksa_cache * pmksa)

Free all entries in PMKSA cache.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

Definition at line 267 of file pmksa_cache.c.

6.133.2.4 struct rsn_pmksa_cache_entry* pmksa_cache_get (struct rsn_pmksa_cache * pmksa, const u8 * aa, const u8 * pmkid)

Fetch a PMKSA cache entry.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

aa Authenticator address or NULL to match any
pmkid PMKID or NULL to match any

Returns:

Pointer to PMKSA cache entry or NULL if no match was found

Definition at line 294 of file pmksa_cache.c.

6.133.2.5 struct rsn_pmksa_cache_entry* pmksa_cache_get_current (struct wpa_sm * sm)

Get the current used PMKSA entry.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Returns:

Pointer to the current PMKSA cache entry or NULL if not available

Definition at line 388 of file pmksa_cache.c.

6.133.2.6 struct rsn_pmksa_cache_entry* pmksa_cache_get_opportunistic (struct rsn_pmksa_cache * pmksa, struct wpa_ssid * ssid, const u8 * aa)

Try to get an opportunistic PMKSA entry.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

ssid Pointer to the current network configuration

aa Authenticator address for the new AP

Returns:

Pointer to a new PMKSA cache entry or NULL if not available

Try to create a new PMKSA cache entry opportunistically by guessing that the new AP is sharing the same PMK as another AP that has the same SSID and has already an entry in PMKSA cache.

Definition at line 359 of file pmksa_cache.c.

Here is the call graph for this function:

6.133.2.7 struct rsn_pmksa_cache* pmksa_cache_init (void(*)(struct rsn_pmksa_cache_entry *entry, void *ctx, int replace) free_cb, void * ctx, struct wpa_sm * sm)

Initialize PMKSA cache.

Parameters:

free_cb Callback function to be called when a PMKSA cache entry is freed

ctx Context pointer for free_cb function

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Returns:

Pointer to PMKSA cache data or NULL on failure

Definition at line 498 of file pmksa_cache.c.

Here is the call graph for this function:

6.133.2.8 int pmksa_cache_list (struct wpa_sm *sm, char *buf, size_t len)

Dump text list of entries in PMKSA cache.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for the list

len Length of the buffer

Returns:

number of bytes written to buffer

This function is used to generate a text format representation of the current PMKSA cache contents for the ctrl_iface PMKSA command.

Definition at line 452 of file pmksa_cache.c.

Here is the call graph for this function:

6.133.2.9 void pmksa_cache_notify_reconfig (struct rsn_pmksa_cache *pmksa)

Reconfiguration notification for PMKSA cache.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

Clear references to old data structures when [wpa_supplicant](#) is reconfigured.

Definition at line 316 of file pmksa_cache.c.

6.133.2.10 int pmksa_cache_set_current (struct wpa_sm * sm, const u8 * pmkid, const u8 * bssid, struct wpa_ssid * ssid, int try_opportunistic)

Set the current PMKSA entry selection.

Parameters:

- sm* Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- pmkid* PMKID for selecting PMKSA or NULL if not used
- bssid* BSSID for PMKSA or NULL if not used
- ssid* The network configuration for the current network
- try_opportunistic* Whether to allow opportunistic PMKSA caching

Returns:

- 0 if PMKSA was found or -1 if no matching entry was found

Definition at line 419 of file pmksa_cache.c.

Here is the call graph for this function:

6.134 pmksa_cache.h File Reference

[wpa_supplicant](#) - WPA2/RSN PMKSA cache functions

This graph shows which files directly or indirectly include this file:

Functions

- `rsn_pmksa_cache * pmksa_cache_init` (void(*free_cb)(struct `rsn_pmksa_cache_entry` *entry, void *ctx, int replace), void *ctx, struct `wpa_sm` *sm)
Initialize PMKSA cache.
- `void pmksa_cache_deinit` (struct `rsn_pmksa_cache` *pmksa)
Free all entries in PMKSA cache.
- `rsn_pmksa_cache_entry * pmksa_cache_get` (struct `rsn_pmksa_cache` *pmksa, const u8 *aa, const u8 *pmkid)
Fetch a PMKSA cache entry.
- `int pmksa_cache_list` (struct `wpa_sm` *sm, char *buf, size_t len)
Dump text list of entries in PMKSA cache.
- `rsn_pmksa_cache_entry * pmksa_cache_add` (struct `rsn_pmksa_cache` *pmksa, const u8 *pmk, size_t pmk_len, const u8 *aa, const u8 *spa, struct `wpa_ssid` *ssid)
Add a PMKSA cache entry.
- `void pmksa_cache_notify_reconfig` (struct `rsn_pmksa_cache` *pmksa)
Reconfiguration notification for PMKSA cache.
- `rsn_pmksa_cache_entry * pmksa_cache_get_current` (struct `wpa_sm` *sm)
Get the current used PMKSA entry.
- `void pmksa_cache_clear_current` (struct `wpa_sm` *sm)
Clear the current PMKSA entry selection.
- `int pmksa_cache_set_current` (struct `wpa_sm` *sm, const u8 *pmkid, const u8 *bssid, struct `wpa_ssid` *ssid, int try_opportunistic)

Set the current PMKSA entry selection.

- `rsn_pmksa_cache_entry * pmksa_cache_get_opportunistic (struct rsn_pmksa_cache *pmksa, struct wpa_ssid *ssid, const u8 *aa)`

Try to get an opportunistic PMKSA entry.

6.134.1 Detailed Description

[wpa_supplicant](#) - WPA2/RSN PMKSA cache functions

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [pmksa_cache.h](#).

6.134.2 Function Documentation

6.134.2.1 struct rsn_pmksa_cache_entry* pmksa_cache_add (struct rsn_pmksa_cache *pmksa, const u8 *pmk, size_t pmk_len, const u8 *aa, const u8 *spa, struct wpa_ssid *ssid)

Add a PMKSA cache entry.

Parameters:

`pmksa` Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)
`pmk` The new pairwise master key
`pmk_len` PMK length in bytes, usually PMK_LEN (32)
`aa` Authenticator address
`spa` Supplicant address
`ssid` The network configuration for which this PMK is being added

Returns:

Pointer to the added PMKSA cache entry or NULL on error

This function create a PMKSA entry for a new PMK and adds it to the PMKSA cache. If an old entry is already in the cache for the same Authenticator, this entry will be replaced with the new entry. PMKID will be calculated based on the PMK and the driver interface is notified of the new PMKID.

Definition at line 161 of file pmksa_cache.c.

Here is the call graph for this function:

6.134.2.2 void pmksa_cache_clear_current (struct wpa_sm *sm)

Clear the current PMKSA entry selection.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 401 of file pmksa_cache.c.

6.134.2.3 void pmksa_cache_deinit (struct rsn_pmksa_cache *pmksa)

Free all entries in PMKSA cache.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

Definition at line 267 of file pmksa_cache.c.

6.134.2.4 struct rsn_pmksa_cache_entry* pmksa_cache_get (struct rsn_pmksa_cache *pmksa, const u8 *aa, const u8 *pmkid)

Fetch a PMKSA cache entry.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

aa Authenticator address or NULL to match any

pmkid PMKID or NULL to match any

Returns:

Pointer to PMKSA cache entry or NULL if no match was found

Definition at line 294 of file pmksa_cache.c.

6.134.2.5 struct rsn_pmksa_cache_entry* pmksa_cache_get_current (struct wpa_sm *sm)

Get the current used PMKSA entry.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Returns:

Pointer to the current PMKSA cache entry or NULL if not available

Definition at line 388 of file pmksa_cache.c.

6.134.2.6 struct rsn_pmksa_cache_entry* pmksa_cache_get_opportunistic (struct rsn_pmksa_cache *pmksa, struct wpa_ssid *ssid, const u8 *aa)

Try to get an opportunistic PMKSA entry.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

ssid Pointer to the current network configuration

aa Authenticator address for the new AP

Returns:

Pointer to a new PMKSA cache entry or NULL if not available

Try to create a new PMKSA cache entry opportunistically by guessing that the new AP is sharing the same PMK as another AP that has the same SSID and has already an entry in PMKSA cache.

Definition at line 359 of file pmksa_cache.c.

Here is the call graph for this function:

6.134.2.7 struct rsn_pmksa_cache* pmksa_cache_init (void(*)(struct rsn_pmksa_cache_entry *entry, void *ctx, int replace) free_cb, void *ctx, struct wpa_sm *sm)

Initialize PMKSA cache.

Parameters:

free_cb Callback function to be called when a PMKSA cache entry is freed

ctx Context pointer for free_cb function

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Returns:

Pointer to PMKSA cache data or NULL on failure

Definition at line 498 of file pmksa_cache.c.

Here is the call graph for this function:

6.134.2.8 int pmksa_cache_list (struct wpa_sm *sm, char *buf, size_t len)

Dump text list of entries in PMKSA cache.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for the list
len Length of the buffer

Returns:

number of bytes written to buffer

This function is used to generate a text format representation of the current PMKSA cache contents for the ctrl_iface PMKSA command.

Definition at line 452 of file pmksa_cache.c.

Here is the call graph for this function:

6.134.2.9 void pmksa_cache_notify_reconfig (struct rsn_pmksa_cache *pmksa)

Reconfiguration notification for PMKSA cache.

Parameters:

pmksa Pointer to PMKSA cache data from [pmksa_cache_init\(\)](#)

Clear references to old data structures when [wpa_supplicant](#) is reconfigured.

Definition at line 316 of file pmksa_cache.c.

6.134.2.10 int pmksa_cache_set_current (struct wpa_sm *sm, const u8 *pmkid, const u8 *bssid, struct wpa_ssid *ssid, int try_opportunistic)

Set the current PMKSA entry selection.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

pmkid PMKID for selecting PMKSA or NULL if not used

bssid BSSID for PMKSA or NULL if not used

ssid The network configuration for the current network

try_opportunistic Whether to allow opportunistic PMKSA caching

Returns:

0 if PMKSA was found or -1 if no matching entry was found

Definition at line 419 of file pmksa_cache.c.

Here is the call graph for this function:

6.135 preauth.c File Reference

WPA Supplicant - RSN pre-authentication.

```
#include "includes.h"
#include "common.h"
#include "wpa.h"
#include "driver.h"
#include "eloop.h"
#include "config.h"
#include "l2_packet.h"
#include "eapol_sm.h"
#include "preauth.h"
#include "pmksa_cache.h"
#include "wpa_i.h"
```

Include dependency graph for preauth.c:

Defines

- #define PMKID_CANDIDATE_PRIO_SCAN 1000

Functions

- void pmksa_candidate_free (struct wpa_sm *sm)
Free all entries in PMKSA candidate list.

- int `rsn_preatht_init` (struct `wpa_sm` *sm, const u8 *dst, struct `wpa_ssid` *config)
Start new RSN pre-authentication.
- void `rsn_preatht_deinit` (struct `wpa_sm` *sm)
Abort RSN pre-authentication.
- void `rsn_preatht_candidate_process` (struct `wpa_sm` *sm)
Process PMKSA candidates.
- void `pmksa_candidate_add` (struct `wpa_sm` *sm, const u8 *bssid, int prio, int preauth)
Add a new PMKSA candidate.
- void `rsn_preatht_scan_results` (struct `wpa_sm` *sm, struct `wpa_scan_result` *results, int count)
Process scan results to find PMKSA candidates.
- int `rsn_preatht_get_status` (struct `wpa_sm` *sm, char *buf, size_t buflen, int verbose)
Get pre-authentication status.
- int `rsn_preatht_in_progress` (struct `wpa_sm` *sm)
Verify whether pre-authentication is in progress.

6.135.1 Detailed Description

WPA Supplicant - RSN pre-authentication.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [preatht.c](#).

6.135.2 Function Documentation

6.135.2.1 void `pmksa_candidate_add` (struct `wpa_sm` * *sm*, const u8 * *bssid*, int *prio*, int *preauth*)

Add a new PMKSA candidate.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

bssid BSSID (authenticator address) of the candidate

prio Priority (the smaller number, the higher priority)

preauth Whether the candidate AP advertises support for pre-authentication

This function is used to add PMKSA candidates for RSN pre-authentication. It is called from scan result processing and from driver events for PMKSA candidates, i.e., EVENT_PMKID_CANDIDATE events to [wpa_supplicant_event\(\)](#).

Definition at line 363 of file preauth.c.

Here is the call graph for this function:

6.135.2.2 void pmksa_candidate_free (struct [wpa_sm](#) * sm)

Free all entries in PMKSA candidate list.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 45 of file preauth.c.

6.135.2.3 void rsn_preathe_candidate_process (struct [wpa_sm](#) * sm)

Process PMKSA candidates.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Go through the PMKSA candidates and start pre-authentication if a candidate without an existing PMKSA cache entry is found. Processed candidates will be removed from the list.

Definition at line 299 of file preauth.c.

Here is the call graph for this function:

6.135.2.4 void rsn_preatuth_deinit (struct wpa_sm * sm)

Abort RSN pre-authentication.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

This function aborts the current RSN pre-authentication (if one is started) and frees resources allocated for it.

Definition at line 271 of file preauth.c.

Here is the call graph for this function:

6.135.2.5 int rsn_preatuth_get_status (struct wpa_sm * sm, char * buf, size_t buflen, int verbose)

Get pre-authentication status.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query WPA2 pre-authentication for status information. This function fills in a text area with current status information. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 500 of file preauth.c.

Here is the call graph for this function:

6.135.2.6 int rsn_preauth_in_progress (struct wpa_sm * sm)

Verify whether pre-authentication is in progress.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 528 of file preauth.c.

6.135.2.7 int rsn_preauth_init (struct wpa_sm * sm, const u8 * dst, struct wpa_ssid * config)

Start new RSN pre-authentication.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

dst Authenticator address (BSSID) with which to preauthenticate

config Current network configuration

Returns:

0 on success, -1 on another pre-authentication is in progress, -2 on layer 2 packet initialization failure, -3 on EAPOL state machine initialization failure, -4 on memory allocation failure

This function request an RSN pre-authentication with a given destination address. This is usually called for PMKSA candidates found from scan results or from driver reports. In addition, ctrl_iface PREAUTH command can trigger pre-authentication.

Definition at line 180 of file preauth.c.

Here is the call graph for this function:

6.135.2.8 void rsn_preatht_scan_results (struct wpa_sm * sm, struct wpa_scan_result * results, int count)

Process scan results to find PMKSA candidates.

Parameters:

- `sm`** Pointer to WPA state machine data from `wpa_sm_init()`
- `results`** Scan results
- `count`** Number of BSSes in scan results

This function goes through the scan results and adds all suitable APs (Authenticators) into PMKSA candidate list.

Definition at line 438 of file preauth.c.

Here is the call graph for this function:

6.136 preauth.h File Reference

[wpa_supplicant](#) - WPA2/RSN pre-authentication functions

This graph shows which files directly or indirectly include this file:

Functions

- `void pmksa_candidate_free (struct wpa_sm *sm)`
Free all entries in PMKSA candidate list.
- `int rsn_preauth_init (struct wpa_sm *sm, const u8 *dst, struct wpa_ssid *config)`
Start new RSN pre-authentication.
- `void rsn_preauth_deinit (struct wpa_sm *sm)`
Abort RSN pre-authentication.
- `void rsn_preauth_scan_results (struct wpa_sm *sm, struct wpa_scan_result *results, int count)`
Process scan results to find PMKSA candidates.
- `void pmksa_candidate_add (struct wpa_sm *sm, const u8 *bssid, int prio, int preauth)`
Add a new PMKSA candidate.
- `void rsn_preauth_candidate_process (struct wpa_sm *sm)`
Process PMKSA candidates.
- `int rsn_preauth_get_status (struct wpa_sm *sm, char *buf, size_t buflen, int verbose)`
Get pre-authentication status.
- `int rsn_preauth_in_progress (struct wpa_sm *sm)`
Verify whether pre-authentication is in progress.

6.136.1 Detailed Description

[wpa_supplicant](#) - WPA2/RSN pre-authentication functions

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [preauth.h](#).

6.136.2 Function Documentation

6.136.2.1 void pmksa_candidate_add (struct wpa_sm * sm, const u8 * bssid, int prio, int preauth)

Add a new PMKSA candidate.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

bssid BSSID (authenticator address) of the candidate

prio Priority (the smaller number, the higher priority)

preauth Whether the candidate AP advertises support for pre-authentication

This function is used to add PMKSA candidates for RSN pre-authentication. It is called from scan result processing and from driver events for PMKSA candidates, i.e., EVENT_PMKID_CANDIDATE events to [wpa_supplicant_event\(\)](#).

Definition at line 363 of file preauth.c.

Here is the call graph for this function:

6.136.2.2 void pmksa_candidate_free (struct wpa_sm * sm)

Free all entries in PMKSA candidate list.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 45 of file preauth.c.

6.136.2.3 void rsn_preatuth_candidate_process (struct wpa_sm * sm)

Process PMKSA candidates.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Go through the PMKSA candidates and start pre-authentication if a candidate without an existing PMKSA cache entry is found. Processed candidates will be removed from the list.

Definition at line 299 of file preauth.c.

Here is the call graph for this function:

6.136.2.4 void rsn_preatuth_deinit (struct wpa_sm * sm)

Abort RSN pre-authentication.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

This function aborts the current RSN pre-authentication (if one is started) and frees resources allocated for it.

Definition at line 271 of file preauth.c.

Here is the call graph for this function:

6.136.2.5 int rsn_preauth_get_status (struct wpa_sm * sm, char * buf, size_t buflen, int verbose)

Get pre-authentication status.

Parameters:

- sm** Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- buf** Buffer for status information
- buflen** Maximum buffer length
- verbose** Whether to include verbose status information

Returns:

- Number of bytes written to buf.

Query WPA2 pre-authentication for status information. This function fills in a text area with current status information. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 500 of file preauth.c.

Here is the call graph for this function:

6.136.2.6 int rsn_preauth_in_progress (struct wpa_sm * sm)

Verify whether pre-authentication is in progress.

Parameters:

- sm** Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 528 of file preauth.c.

6.136.2.7 int rsn_preauth_init (struct wpa_sm * sm, const u8 * dst, struct wpa_ssid * config)

Start new RSN pre-authentication.

Parameters:

- sm** Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- dst** Authenticator address (BSSID) with which to preauthenticate
- config** Current network configuration

Returns:

- 0 on success, -1 on another pre-authentication is in progress, -2 on layer 2 packet initialization failure, -3 on EAPOL state machine initialization failure, -4 on memory allocation failure

This function request an RSN pre-authentication with a given destination address. This is usually called for PMKSA candidates found from scan results or from driver reports. In addition, ctrl_iface PREAUTH command can trigger pre-authentication.

Definition at line 180 of file preauth.c.

Here is the call graph for this function:

6.136.2.8 void rsn_preatuth_scan_results (struct wpa_sm * sm, struct wpa_scan_result * results, int count)

Process scan results to find PMKSA candidates.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

results Scan results

count Number of BSSes in scan results

This function goes through the scan results and adds all suitable APs (Authenticators) into PMKSA candidate list.

Definition at line 438 of file preauth.c.

Here is the call graph for this function:

6.137 preauth_test.c File Reference

WPA Suplicant - test code for pre-authentication.

```
#include "includes.h"
#include <assert.h>
#include "common.h"
#include "config.h"
#include "eapol_sm.h"
#include "eloop.h"
#include "wpa.h"
#include "eap.h"
#include "wpa_supplicant.h"
#include "wpa_supplicant_i.h"
#include "l2_packet.h"
#include "ctrl_iface.h"
#include "pcsc_funcs.h"
#include "preauth.h"
#include "pmksa_cache.h"
```

Include dependency graph for preauth_test.c:

Functions

- void **wpa_supplicant_scan** (void *eloop_ctx, void *timeout_ctx)
- int **main** (int argc, char *argv[])

Variables

- int **wpa_debug_level**
- int **wpa_debug_show_keys**
- **wpa_driver_ops** * **wpa_supplicant_drivers** [] = { NULL }

6.137.1 Detailed Description

WPA Supplicant - test code for pre-authentication.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

IEEE 802.1X Supplicant test code (to be used in place of [wpa_supplicant.c](#)). Not used in production version.

Definition in file [preauth_test.c](#).

6.138 priv_netlink.h File Reference

[wpa_supplicant](#) - Private copy of Linux netlink/rtnetlink definitions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **IFF_LOWER_UP** 0x10000
- #define **IFF_DORMANT** 0x20000
- #define **IFLA_IFNAME** 3
- #define **IFLA_WIRELESS** 11
- #define **IFLA_OPERSTATE** 16
- #define **IFLA_LINKMODE** 17
- #define **IF_OPER_DORMANT** 5
- #define **IF_OPER_UP** 6
- #define **NLM_F_REQUEST** 1
- #define **NETLINK_ROUTE** 0
- #define **RTMGRP_LINK** 1
- #define **RTM_BASE** 0x10
- #define **RTM_NEWRINK** (RTM_BASE + 0)
- #define **RTM_DELLINK** (RTM_BASE + 1)
- #define **RTM_SETLINK** (RTM_BASE + 3)
- #define **NLMSG_ALIGNTO** 4
- #define **NLMSG_ALIGN**(len) (((len) + NLMSG_ALIGNTO - 1) & ~(NLMSG_ALIGNTO - 1))
- #define **NLMSG_LENGTH**(len) ((len) + NLMSG_ALIGN(sizeof(struct nlmsghdr)))
- #define **NLMSG_DATA**(nlh) ((void*) (((char*) nlh) + NLMSG_LENGTH(0)))
- #define **RTA_ALIGNTO** 4
- #define **RTA_ALIGN**(len) (((len) + RTA_ALIGNTO - 1) & ~ (RTA_ALIGNTO - 1))
- #define **RTA_OK**(rta, len)
- #define **RTA_NEXT**(rta, attrlen)
- #define **RTA_LENGTH**(len) (RTA_ALIGN(sizeof(struct rtattr)) + (len))
- #define **RTA_DATA**(rta) ((void *) (((char *) (rta)) + RTA_LENGTH(0)))

6.138.1 Detailed Description

[wpa_supplicant](#) - Private copy of Linux netlink/rtnetlink definitions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [priv_netlink.h](#).

6.138.2 Define Documentation

6.138.2.1 #define RTA_NEXT(rta, attrlen)

Value:

```
((attrlen) == RTA_ALIGN((rta)->rta_len), \
(struct rtattr *) (((char *) (rta)) + RTA_ALIGN((rta)->rta_len)))
```

Definition at line 65 of file priv_netlink.h.

6.138.2.2 #define RTA_OK(rta, len)

Value:

```
((len) > 0 && (rta)->rta_len >= sizeof(struct rtattr) && \
(rta)->rta_len <= (len))
```


Definition at line 62 of file priv_netlink.h.

6.139 radius.c File Reference

hostapd / RADIUS message processing

```
#include "includes.h"
#include "common.h"
#include "radius.h"
#include "md5.h"
#include "crypto.h"
```

Include dependency graph for radius.c:

Defines

- #define **RADIUS_ATTRS** (sizeof(radius_attrs) / sizeof(radius_attrs[0]))

Functions

- radius_msg * **radius_msg_new** (u8 code, u8 identifier)
- int **radius_msg_initialize** (struct radius_msg *msg, size_t init_len)
- void **radius_msg_set_hdr** (struct radius_msg *msg, u8 code, u8 identifier)
- void **radius_msg_free** (struct radius_msg *msg)
- void **radius_msg_dump** (struct radius_msg *msg)
- int **radius_msg_finish** (struct radius_msg *msg, u8 *secret, size_t secret_len)
- int **radius_msg_finish_srv** (struct radius_msg *msg, const u8 *secret, size_t secret_len, const u8 *req_authenticator)
- void **radius_msg_finish_acct** (struct radius_msg *msg, u8 *secret, size_t secret_len)
- radius_attr_hdr * **radius_msg_add_attr** (struct radius_msg *msg, u8 type, const u8 *data, size_t data_len)
- radius_msg * **radius_msg_parse** (const u8 *data, size_t len)
- int **radius_msg_add_eap** (struct radius_msg *msg, const u8 *data, size_t data_len)
- u8 * **radius_msg_get_eap** (struct radius_msg *msg, size_t *eap_len)
- int **radius_msg_verify_msg_auth** (struct radius_msg *msg, const u8 *secret, size_t secret_len, const u8 *req_auth)
- int **radius_msg_verify** (struct radius_msg *msg, const u8 *secret, size_t secret_len, struct radius_msg *sent_msg, int auth)
- int **radius_msg_copy_attr** (struct radius_msg *dst, struct radius_msg *src, u8 type)
- void **radius_msg_make_authenticator** (struct radius_msg *msg, const u8 *data, size_t len)
- radius_ms_mppe_keys * **radius_msg_get_ms_keys** (struct radius_msg *msg, struct radius_msg *sent_msg, u8 *secret, size_t secret_len)
- radius_ms_mppe_keys * **radius_msg_get_cisco_keys** (struct radius_msg *msg, struct radius_msg *sent_msg, u8 *secret, size_t secret_len)
- int **radius_msg_add_mppe_keys** (struct radius_msg *msg, const u8 *req_authenticator, const u8 *secret, size_t secret_len, const u8 *send_key, size_t send_key_len, const u8 *recv_key, size_t recv_key_len)
- radius_attr_hdr * **radius_msg_add_attr_user_password** (struct radius_msg *msg, u8 *data, size_t data_len, u8 *secret, size_t secret_len)
- int **radius_msg_get_attr** (struct radius_msg *msg, u8 type, u8 *buf, size_t len)
- int **radius_msg_get_attr_ptr** (struct radius_msg *msg, u8 type, u8 **buf, size_t *len, const u8 *start)
- int **radius_msg_count_attr** (struct radius_msg *msg, u8 type, int min_len)
- int **radius_msg_get_vlanid** (struct radius_msg *msg)

Parse RADIUS attributes for VLAN tunnel information.

6.139.1 Detailed Description

hostapd / RADIUS message processing

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [radius.c](#).

6.139.2 Function Documentation

6.139.2.1 int radius_msg_get_vlanid (struct radius_msg * *msg*)

Parse RADIUS attributes for VLAN tunnel information.

Parameters:

msg RADIUS message

Returns:

VLAN ID for the first tunnel configuration of -1 if none is found

Definition at line 1170 of file radius.c.

6.140 radius.h File Reference

hostapd / RADIUS message processing

This graph shows which files directly or indirectly include this file:

Defines

- #define **RADIUS_MAX_ATTR_LEN** (255 - sizeof(struct radius_attr_hdr))
- #define **RADIUS_TERMINATION_ACTION_DEFAULT** 0
- #define **RADIUS_TERMINATION_ACTION_RADIUS_REQUEST** 1
- #define **RADIUS_NAS_PORT_TYPE_IEEE_802_11** 19
- #define **RADIUS_ACCT_STATUS_TYPE_START** 1
- #define **RADIUS_ACCT_STATUS_TYPE_STOP** 2
- #define **RADIUS_ACCT_STATUS_TYPE_INTERIM_UPDATE** 3
- #define **RADIUS_ACCT_STATUS_TYPE_ACCOUNTING_ON** 7
- #define **RADIUS_ACCT_STATUS_TYPE_ACCOUNTING_OFF** 8
- #define **RADIUS_ACCT_AUTHENTIC_RADIUS** 1
- #define **RADIUS_ACCT_AUTHENTIC_LOCAL** 2
- #define **RADIUS_ACCT_AUTHENTIC_REMOTE** 3
- #define **RADIUS_ACCT_TERMINATE_CAUSE_USER_REQUEST** 1
- #define **RADIUS_ACCT_TERMINATE_CAUSE_LOST_CARRIER** 2
- #define **RADIUS_ACCT_TERMINATE_CAUSE_LOST_SERVICE** 3
- #define **RADIUS_ACCT_TERMINATE_CAUSE_IDLE_TIMEOUT** 4
- #define **RADIUS_ACCT_TERMINATE_CAUSE_SESSION_TIMEOUT** 5
- #define **RADIUS_ACCT_TERMINATE_CAUSE_ADMIN_RESET** 6
- #define **RADIUS_ACCT_TERMINATE_CAUSE_ADMIN_REBOOT** 7
- #define **RADIUS_ACCT_TERMINATE_CAUSE_PORT_ERROR** 8
- #define **RADIUS_ACCT_TERMINATE_CAUSE_NAS_ERROR** 9
- #define **RADIUS_ACCT_TERMINATE_CAUSE_NAS_REQUEST** 10
- #define **RADIUS_ACCT_TERMINATE_CAUSE_NAS_REBOOT** 11
- #define **RADIUS_ACCT_TERMINATE_CAUSE_PORT_UNNEEDED** 12
- #define **RADIUS_ACCT_TERMINATE_CAUSE_PORT_PREEMPTED** 13
- #define **RADIUS_ACCT_TERMINATE_CAUSE_PORT_SUSPENDED** 14
- #define **RADIUS_ACCT_TERMINATE_CAUSE_SERVICE_UNAVAILABLE** 15
- #define **RADIUS_ACCT_TERMINATE_CAUSE_CALLBACK** 16
- #define **RADIUS_ACCT_TERMINATE_CAUSE_USER_ERROR** 17
- #define **RADIUS_ACCT_TERMINATE_CAUSE_HOST_REQUEST** 18
- #define **RADIUS_TUNNEL_TAGS** 32
- #define **RADIUS_TUNNEL_TYPE_PPTP** 1
- #define **RADIUS_TUNNEL_TYPE_L2TP** 3
- #define **RADIUS_TUNNEL_TYPE_IPIP** 7
- #define **RADIUS_TUNNEL_TYPE_GRE** 10

```

• #define RADIUS_TUNNEL_TYPE_VLAN 13
• #define RADIUS_TUNNEL_MEDIUM_TYPE_IPV4 1
• #define RADIUS_TUNNEL_MEDIUM_TYPE_IPV6 2
• #define RADIUS_TUNNEL_MEDIUM_TYPE_802_6
• #define RADIUS_VENDOR_ID_CISCO 9
• #define RADIUS_CISCO_AV_PAIR 1
• #define RADIUS_VENDOR_ID_MICROSOFT 311
• #define RADIUS_DEFAULT_MSG_SIZE 1024
• #define RADIUS_DEFAULT_ATTR_COUNT 16
• #define RADIUS_802_1X_ADDR_FORMAT "%02X-%02X-%02X-%02X-%02X-%02X"
• #define RADIUS_ADDR_FORMAT "%02x%02x%02x%02x%02x%02x"

```

Enumerations

```

• enum {
 RADIUS_CODE_ACCESS_REQUEST = 1, RADIUS_CODE_ACCESS_ACCEPT = 2,
 RADIUS_CODE_ACCESS_REJECT = 3, RADIUS_CODE_ACCOUNTING_REQUEST = 4,
 RADIUS_CODE_ACCOUNTING_RESPONSE = 5, RADIUS_CODE_ACCESS-
 CHALLENGE = 11, RADIUS_CODE_STATUS_SERVER = 12, RADIUS_CODE_STATUS-
 CLIENT = 13,
 RADIUS_CODE_RESERVED = 255 }

• enum {
 RADIUS_ATTR_USER_NAME = 1, RADIUS_ATTR_USER_PASSWORD = 2, RADIUS-
 ATTR_NAS_IP_ADDRESS = 4, RADIUS_ATTR_NAS_PORT = 5,
 RADIUS_ATTR_FRAMED_MTU = 12, RADIUS_ATTR_STATE = 24, RADIUS_ATTR-
 CLASS = 25, RADIUS_ATTR_VENDOR_SPECIFIC = 26,
 RADIUS_ATTR_SESSION_TIMEOUT = 27, RADIUS_ATTR_IDLE_TIMEOUT = 28,
 RADIUS_ATTR_TERMINATION_ACTION = 29, RADIUS_ATTR_CALLED_STATION_ID =
 30,
 RADIUS_ATTR_CALLING_STATION_ID = 31, RADIUS_ATTR_NAS_IDENTIFIER = 32,
 RADIUS_ATTR_ACCT_STATUS_TYPE = 40, RADIUS_ATTR_ACCT_DELAY_TIME = 41,
 RADIUS_ATTR_ACCT_INPUT_OCTETS = 42, RADIUS_ATTR_ACCT_OUTPUT-
 OCTETS = 43, RADIUS_ATTR_ACCT_SESSION_ID = 44, RADIUS_ATTR_ACCT-
 AUTHENTIC = 45,
 RADIUS_ATTR_ACCT_SESSION_TIME = 46, RADIUS_ATTR_ACCT_INPUT_PACKETS =
 47, RADIUS_ATTR_ACCT_OUTPUT_PACKETS = 48, RADIUS_ATTR_ACCT-
 TERMINATE_CAUSE = 49,
 RADIUS_ATTR_ACCT_MULTI_SESSION_ID = 50, RADIUS_ATTR_ACCT_LINK-
 COUNT = 51, RADIUS_ATTR_ACCT_INPUT_GIGAWORDS = 52, RADIUS_ATTR-
 ACCT_OUTPUT_GIGAWORDS = 53,
 RADIUS_ATTR_EVENT_TIMESTAMP = 55, RADIUS_ATTR_NAS_PORT_TYPE = 61,
 RADIUS_ATTR_TUNNEL_TYPE = 64, RADIUS_ATTR_TUNNEL_MEDIUM_TYPE = 65,
 RADIUS_ATTR_CONNECT_INFO = 77, RADIUS_ATTR_EAP_MESSAGE = 79, RADIUS-
 ATTR_MESSAGE_AUTHENTICATOR = 80, RADIUS_ATTR_TUNNEL_PRIVATE-
 GROUP_ID = 81,
 RADIUS_ATTR_ACCT_INTERIM_INTERVAL = 85, RADIUS_ATTR_NAS_IPV6-
 ADDRESS = 95 }

• enum { RADIUS_VENDOR_ATTR_MS_MPPE_SEND_KEY = 16, RADIUS_VENDOR-
 ATTR_MS_MPPE_RECV_KEY = 17 }

```

Functions

- `radius_msg * radius_msg_new (u8 code, u8 identifier)`
- `int radius_msg_initialize (struct radius_msg *msg, size_t init_len)`
- `void radius_msg_set_hdr (struct radius_msg *msg, u8 code, u8 identifier)`
- `void radius_msg_free (struct radius_msg *msg)`
- `void radius_msg_dump (struct radius_msg *msg)`
- `int radius_msg_finish (struct radius_msg *msg, u8 *secret, size_t secret_len)`
- `int radius_msg_finish_srv (struct radius_msg *msg, const u8 *secret, size_t secret_len, const u8 *req_authenticator)`
- `void radius_msg_finish_acct (struct radius_msg *msg, u8 *secret, size_t secret_len)`
- `radius_attr_hdr * radius_msg_add_attr (struct radius_msg *msg, u8 type, const u8 *data, size_t data_len)`
- `radius_msg * radius_msg_parse (const u8 *data, size_t len)`
- `int radius_msg_add_eap (struct radius_msg *msg, const u8 *data, size_t data_len)`
- `u8 * radius_msg_get_eap (struct radius_msg *msg, size_t *len)`
- `int radius_msg_verify (struct radius_msg *msg, const u8 *secret, size_t secret_len, struct radius_msg *sent_msg, int auth)`
- `int radius_msg_verify_msg_auth (struct radius_msg *msg, const u8 *secret, size_t secret_len, const u8 *req_auth)`
- `int radius_msg_copy_attr (struct radius_msg *dst, struct radius_msg *src, u8 type)`
- `void radius_msg_make_authenticator (struct radius_msg *msg, const u8 *data, size_t len)`
- `radius_ms_mppe_keys * radius_msg_get_ms_keys (struct radius_msg *msg, struct radius_msg *sent_msg, u8 *secret, size_t secret_len)`
- `radius_ms_mppe_keys * radius_msg_get_cisco_keys (struct radius_msg *msg, struct radius_msg *sent_msg, u8 *secret, size_t secret_len)`
- `int radius_msg_add_mppe_keys (struct radius_msg *msg, const u8 *req_authenticator, const u8 *secret, size_t secret_len, const u8 *send_key, size_t send_key_len, const u8 *recv_key, size_t recv_key_len)`
- `radius_attr_hdr * radius_msg_add_attr_user_password (struct radius_msg *msg, u8 *data, size_t data_len, u8 *secret, size_t secret_len)`
- `int radius_msg_get_attr (struct radius_msg *msg, u8 type, u8 *buf, size_t len)`
- `int radius_msg_get_vlanid (struct radius_msg *msg)`

Parse RADIUS attributes for VLAN tunnel information.

- `int radius_msg_get_attr_ptr (struct radius_msg *msg, u8 type, u8 **buf, size_t *len, const u8 *start)`
- `int radius_msg_count_attr (struct radius_msg *msg, u8 type, int min_len)`

Variables

- `radius_hdr STRUCT_PACKED`

6.140.1 Detailed Description

hostapd / RADIUS message processing

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [radius.h](#).

6.140.2 Function Documentation

6.140.2.1 int radius_msg_get_vlanid (struct radius_msg * *msg*)

Parse RADIUS attributes for VLAN tunnel information.

Parameters:

msg RADIUS message

Returns:

VLAN ID for the first tunnel configuration of -1 if none is found

Definition at line 1170 of file radius.c.

6.141 radius_client.c File Reference

hostapd / RADIUS client

```
#include "includes.h"
#include "hostapd.h"
#include "radius.h"
#include "radius_client.h"
#include "eloop.h"
```

Include dependency graph for radius_client.c:

Defines

- #define **RADIUS_CLIENT_FIRST_WAIT** 3
- #define **RADIUS_CLIENT_MAX_WAIT** 120
- #define **RADIUS_CLIENT_MAX_RETRIES** 10

- #define **RADIUS_CLIENT_MAX_ENTRIES** 30
- #define **RADIUS_CLIENT_NUM_FAILOVER** 4

Functions

- int **radius_client_register** (struct radius_client_data *radius, RadiusType msg_type, RadiusRxResult(*handler)(struct radius_msg *msg, struct radius_msg *req, u8 *shared_secret, size_t shared_secret_len, void *data), void *data)
- int **radius_client_send** (struct radius_client_data *radius, struct radius_msg *msg, RadiusType msg_type, const u8 *addr)
- u8 **radius_client_get_id** (struct radius_client_data *radius)
- void **radius_client_flush** (struct radius_client_data *radius, int only_auth)
- void **radius_client_update_acct_msgs** (struct radius_client_data *radius, u8 *shared_secret, size_t shared_secret_len)
- radius_client_data * **radius_client_init** (void *ctx, struct hostapd_radius_servers *conf)
- void **radius_client_deinit** (struct radius_client_data *radius)
- void **radius_client_flush_auth** (struct radius_client_data *radius, u8 *addr)
- int **radius_client_get_mib** (struct radius_client_data *radius, char *buf, size_t buflen)
- radius_client_data * **radius_client_reconfig** (struct radius_client_data *old, void *ctx, struct hostapd_radius_servers *oldconf, struct hostapd_radius_servers *newconf)

6.141.1 Detailed Description

hostapd / RADIUS client

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [radius_client.c](#).

6.142 radius_client.h File Reference

hostapd / RADIUS client

```
#include "config_types.h"
```

Include dependency graph for radius_client.h:

This graph shows which files directly or indirectly include this file:

Enumerations

- enum **RadiusType** { **RADIUS_AUTH**, **RADIUS_ACCT**, **RADIUS_ACCT_INTERIM** }
- enum **RadiusRxResult** { **RADIUS_RX_PROCESSED**, **RADIUS_RX_QUEUED**, **RADIUS_RX_UNKNOWN**, **RADIUS_RX_INVALID_AUTHENTICATOR** }

Functions

- int **radius_client_register** (struct radius_client_data *radius, RadiusType msg_type, RadiusRxResult(*handler)(struct radius_msg *msg, struct radius_msg *req, u8 *shared_secret, size_t shared_secret_len, void *data), void *data)
- int **radius_client_send** (struct radius_client_data *radius, struct radius_msg *msg, RadiusType msg_type, const u8 *addr)
- u8 **radius_client_get_id** (struct radius_client_data *radius)
- void **radius_client_flush** (struct radius_client_data *radius, int only_auth)
- radius_client_data * **radius_client_init** (void *ctx, struct hostapd_radius_servers *conf)
- void **radius_client_deinit** (struct radius_client_data *radius)
- void **radius_client_flush_auth** (struct radius_client_data *radius, u8 *addr)
- int **radius_client_get_mib** (struct radius_client_data *radius, char *buf, size_t buflen)
- radius_client_data * **radius_client_reconfig** (struct radius_client_data *old, void *ctx, struct hostapd_radius_servers *oldconf, struct hostapd_radius_servers *newconf)

6.142.1 Detailed Description

hostapd / RADIUS client

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [radius_client.h](#).

6.143 rc4.c File Reference

RC4 stream cipher.

```
#include "includes.h"
#include "common.h"
#include "rc4.h"
```

Include dependency graph for rc4.c:

Defines

- #define **S_SWAP**(a, b) do { u8 t = S[a]; S[a] = S[b]; S[b] = t; } while(0)

Functions

- void **rc4_skip** (const u8 *key, size_t keylen, size_t skip, u8 *data, size_t data_len)
XOR RC4 stream to given data with skip-stream-start.

- void `rc4` (u8 *buf, size_t len, const u8 *key, size_t key_len)
XOR RC4 stream to given data.

6.143.1 Detailed Description

RC4 stream cipher.

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file `rc4.c`.

6.143.2 Function Documentation

6.143.2.1 void `rc4` (u8 *buf, size_t len, const u8 *key, size_t key_len)

XOR RC4 stream to given data.

Parameters:

`buf` data to be XOR'ed with RC4 stream

`len` buf length

`key` RC4 key

`key_len` RC4 key length

Generate RC4 pseudo random stream for the given key and XOR this with the data buffer to perform RC4 encryption/decryption.

Definition at line 86 of file `rc4.c`.

Here is the call graph for this function:

6.143.2.2 void `rc4_skip` (const u8 *key, size_t keylen, size_t skip, u8 *data, size_t data_len)

XOR RC4 stream to given data with skip-stream-start.

Parameters:

`key` RC4 key

`keylen` RC4 key length

skip number of bytes to skip from the beginning of the RC4 stream

data data to be XOR'ed with RC4 stream

data_len buf length

Generate RC4 pseudo random stream for the given key, skip beginning of the stream, and XOR the end result with the data buffer to perform RC4 encryption/decryption.

Definition at line 36 of file rc4.c.

6.144 rc4.h File Reference

RC4 stream cipher.

This graph shows which files directly or indirectly include this file:

Functions

- void [rc4_skip](#) (const u8 *key, size_t keylen, size_t skip, u8 *data, size_t data_len)
XOR RC4 stream to given data with skip-stream-start.
- void [rc4](#) (u8 *buf, size_t len, const u8 *key, size_t key_len)
XOR RC4 stream to given data.

6.144.1 Detailed Description

RC4 stream cipher.

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [rc4.h](#).

6.144.2 Function Documentation

6.144.2.1 void [rc4](#) ([u8 * buf](#), [size_t len](#), [const u8 * key](#), [size_t key_len](#))

XOR RC4 stream to given data.

Parameters:

buf data to be XOR'ed with RC4 stream

len buf length

key RC4 key

key_len RC4 key length

Generate RC4 pseudo random stream for the given key and XOR this with the data buffer to perform RC4 encryption/decryption.

Definition at line 86 of file rc4.c.

Here is the call graph for this function:

6.144.2.2 void rc4_skip (const u8 *key, size_t keylen, size_t skip, u8 *data, size_t data_len)

XOR RC4 stream to given data with skip-stream-start.

Parameters:

key RC4 key

keylen RC4 key length

skip number of bytes to skip from the beginning of the RC4 stream

data data to be XOR'ed with RC4 stream

data_len buf length

Generate RC4 pseudo random stream for the given key, skip beginning of the stream, and XOR the end result with the data buffer to perform RC4 encryption/decryption.

Definition at line 36 of file rc4.c.

6.145 rsa.c File Reference

RSA.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
#include "asn1.h"
#include "bignum.h"
#include "rsa.h"
```

Include dependency graph for rsa.c:

Functions

- `crypto_rsa_key * crypto_rsa_import_public_key (const u8 *buf, size_t len)`
Import an RSA public key.
- `crypto_rsa_key * crypto_rsa_import_private_key (const u8 *buf, size_t len)`
Import an RSA private key.
- `size_t crypto_rsa_get_modulus_len (struct crypto_rsa_key *key)`
Get the modulus length of the RSA key.
- `int crypto_rsa_exptmod (const u8 *in, size_t inlen, u8 *out, size_t *outlen, struct crypto_rsa_key *key, int use_private)`
RSA modular exponentiation.
- `void crypto_rsa_free (struct crypto_rsa_key *key)`
Free RSA key.

6.145.1 Detailed Description

RSA.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [rsa.c](#).

6.145.2 Function Documentation

6.145.2.1 int crypto_rsa_exptmod (const u8 * *in*, size_t *inlen*, u8 * *out*, size_t * *outlen*, struct crypto_rsa_key * *key*, int *use_private*)

RSA modular exponentiation.

Parameters:

- in* Input data
- inlen* Input data length
- out* Buffer for output data
- outlen* Maximum size of the output buffer and used size on success
- key* RSA key
- use_private* 1 = Use RSA private key, 0 = Use RSA public key

Returns:

0 on success, -1 on failure

Definition at line 254 of file rsa.c.

Here is the call graph for this function:

6.145.2.2 void crypto_rsa_free (struct crypto_rsa_key *key)

Free RSA key.

Parameters:

key RSA key to be freed

This function frees an RSA key imported with either [crypto_rsa_import_public_key\(\)](#) or [crypto_rsa_import_private_key\(\)](#).

Definition at line 352 of file rsa.c.

Here is the call graph for this function:

6.145.2.3 size_t crypto_rsa_get_modulus_len (struct crypto_rsa_key *key)

Get the modulus length of the RSA key.

Parameters:

key RSA key

Returns:

Modulus length of the key

Definition at line 237 of file rsa.c.

Here is the call graph for this function:

6.145.2.4 struct crypto_rsa_key* crypto_rsa_import_private_key (const u8 *buf, size_t len)

Import an RSA private key.

Parameters:

buf Key buffer (DER encoded RSA private key)

len Key buffer length in bytes

Returns:

Pointer to the private key or NULL on failure

Definition at line 136 of file rsa.c.

Here is the call graph for this function:

6.145.2.5 struct crypto_rsa_key* crypto_rsa_import_public_key (const u8 *buf, size_t len)

Import an RSA public key.

Parameters:

buf Key buffer (DER encoded RSA public key)

len Key buffer length in bytes

Returns:

Pointer to the public key or NULL on failure

Definition at line 71 of file rsa.c.

Here is the call graph for this function:

6.146 rsa.h File Reference

RSA.

This graph shows which files directly or indirectly include this file:

Functions

- `crypto_rsa_key * crypto_rsa_import_public_key (const u8 *buf, size_t len)`
Import an RSA public key.
- `crypto_rsa_key * crypto_rsa_import_private_key (const u8 *buf, size_t len)`
Import an RSA private key.
- `size_t crypto_rsa_get_modulus_len (struct crypto_rsa_key *key)`
Get the modulus length of the RSA key.
- `int crypto_rsa_exptmod (const u8 *in, size_t inlen, u8 *out, size_t *outlen, struct crypto_rsa_key *key, int use_private)`
RSA modular exponentiation.
- `void crypto_rsa_free (struct crypto_rsa_key *key)`
Free RSA key.

6.146.1 Detailed Description

RSA.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [rsa.h](#).

6.146.2 Function Documentation

6.146.2.1 `int crypto_rsa_exptmod (const u8 * in, size_t inlen, u8 * out, size_t * outlen, struct crypto_rsa_key * key, int use_private)`

RSA modular exponentiation.

Parameters:

in Input data
inlen Input data length
out Buffer for output data
outlen Maximum size of the output buffer and used size on success
key RSA key
use_private 1 = Use RSA private key, 0 = Use RSA public key

Returns:

0 on success, -1 on failure

Definition at line 254 of file rsa.c.

Here is the call graph for this function:

6.146.2.2 void crypto_rsa_free (struct crypto_rsa_key * key)

Free RSA key.

Parameters:

key RSA key to be freed

This function frees an RSA key imported with either `crypto_rsa_import_public_key()` or `crypto_rsa_import_private_key()`.

Definition at line 352 of file rsa.c.

Here is the call graph for this function:

6.146.2.3 size_t crypto_rsa_get_modulus_len (struct crypto_rsa_key *key)

Get the modulus length of the RSA key.

Parameters:

key RSA key

Returns:

Modulus length of the key

Definition at line 237 of file rsa.c.

Here is the call graph for this function:

6.146.2.4 struct crypto_rsa_key* crypto_rsa_import_private_key (const u8 *buf, size_t len)

Import an RSA private key.

Parameters:

buf Key buffer (DER encoded RSA private key)

len Key buffer length in bytes

Returns:

Pointer to the private key or NULL on failure

Definition at line 136 of file rsa.c.

Here is the call graph for this function:

6.146.2.5 struct crypto_rsa_key* crypto_rsa_import_public_key (const u8 *buf, size_t len)

Import an RSA public key.

Parameters:

buf Key buffer (DER encoded RSA public key)

len Key buffer length in bytes

Returns:

Pointer to the public key or NULL on failure

Definition at line 71 of file rsa.c.

Here is the call graph for this function:

6.147 sha1.c File Reference

SHA1 hash implementation and interface functions.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
#include "md5.h"
#include "crypto.h"
```

Include dependency graph for sha1.c:

Functions

- void `hmac_sha1_vector` (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

HMAC-SHA1 over data vector (RFC 2104).
- void `hmac_sha1` (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)

HMAC-SHA1 over data buffer (RFC 2104).
- void `sha1_prf` (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)

SHA1-based Pseudo-Random Function (PRF) (IEEE 802.11i, 8.5.1.1).
- void `sha1_t_prf` (const u8 *key, size_t key_len, const char *label, const u8 *seed, size_t seed_len, u8 *buf, size_t buf_len)

EAP-FAST Pseudo-Random Function (T-PRF).
- int `tls_prf` (const u8 *secret, size_t secret_len, const char *label, const u8 *seed, size_t seed_len, u8 *out, size_t outlen)

Pseudo-Random Function for TLS (TLS-PRF, RFC 2246).
- void `pbkdf2_sha1` (const char *passphrase, const char *ssid, size_t ssid_len, int iterations, u8 *buf, size_t buflen)

SHA1-based key derivation function (PBKDF2) for IEEE 802.11i.

6.147.1 Detailed Description

SHA1 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [sha1.c](#).

6.147.2 Function Documentation

6.147.2.1 void `hmac_sha1` (const u8 * *key*, size_t *key_len*, const u8 * *data*, size_t *data_len*, u8 * *mac*)

HMAC-SHA1 over data buffer (RFC 2104).

Parameters:

key Key for HMAC operations

key_len Length of the key in bytes

data Pointers to the data area
data_len Length of the data area
mac Buffer for the hash (20 bytes)

Definition at line 106 of file sha1.c.

Here is the call graph for this function:

6.147.2.2 void hmac_sha1_vector (const u8 * key, size_t key_len, size_t num_elem, const u8 * addr[], const size_t * len, u8 * mac)

HMAC-SHA1 over data vector (RFC 2104).

Parameters:

key Key for HMAC operations
key_len Length of the key in bytes
num_elem Number of elements in the data vector
addr Pointers to the data areas
len Lengths of the data blocks
mac Buffer for the hash (20 bytes)

Definition at line 34 of file sha1.c.

Here is the call graph for this function:

6.147.2.3 void pbkdf2_sha1 (const char * passphrase, const char * ssid, size_t ssid_len, int iterations, u8 * buf, size_t buflen)

SHA1-based key derivation function (PBKDF2) for IEEE 802.11i.

Parameters:

passphrase ASCII passphrase
ssid SSID
ssid_len SSID length in bytes
iterations Number of iterations to run
buf Buffer for the generated key
buflen Length of the buffer in bytes

This function is used to derive PSK for WPA-PSK. For this protocol, iterations is set to 4096 and buflen to 32. This function is described in IEEE Std 802.11-2004, Clause H.4. The main construction is from PKCS#5 v2.0.

Definition at line 356 of file sha1.c.

6.147.2.4 void sha1_prf (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)

SHA1-based Pseudo-Random Function (PRF) (IEEE 802.11i, 8.5.1.1).

Parameters:

- key* Key for PRF
- key_len* Length of the key in bytes
- label* A unique label for each purpose of the PRF
- data* Extra data to bind into the key
- data_len* Length of the data
- buf* Buffer for the generated pseudo-random key
- buf_len* Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key (e.g., PMK in IEEE 802.11i).

Definition at line 127 of file sha1.c.

Here is the call graph for this function:

6.147.2.5 void sha1_t_prf (const u8 *key, size_t key_len, const char *label, const u8 *seed, size_t seed_len, u8 *buf, size_t buf_len)

EAP-FAST Pseudo-Random Function (T-PRF).

Parameters:

- key* Key for PRF
- key_len* Length of the key in bytes
- label* A unique label for each purpose of the PRF
- seed* Seed value to bind into the key
- seed_len* Length of the seed
- buf* Buffer for the generated pseudo-random key
- buf_len* Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key for EAP-FAST. T-PRF is defined in draft-cam-winget-eap-fast-02.txt, Appendix B.

Definition at line 179 of file sha1.c.

Here is the call graph for this function:

6.147.2.6 int tls_prf (const u8 * secret, size_t secret_len, const char * label, const u8 * seed, size_t seed_len, u8 * out, size_t outlen)

Pseudo-Random Function for TLS (TLS-PRF, RFC 2246).

Parameters:

- secret* Key for PRF
- secret_len* Length of the key in bytes
- label* A unique label for each purpose of the PRF
- seed* Seed value to bind into the key
- seed_len* Length of the seed
- out* Buffer for the generated pseudo-random key
- outlen* Number of bytes of key to generate

Returns:

0 on success, -1 on failure.

This function is used to derive new, cryptographically separate keys from a given key in TLS. This PRF is defined in RFC 2246, Chapter 5.

Definition at line 235 of file sha1.c.

Here is the call graph for this function:

6.148 sha1.h File Reference

SHA1 hash implementation and interface functions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **SHA1_MAC_LEN** 20

Functions

- void **hmac_sha1_vector** (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
HMAC-SHA1 over data vector (RFC 2104).
- void **hmac_sha1** (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)
HMAC-SHA1 over data buffer (RFC 2104).

- void **sha1_prf** (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)

SHA1-based Pseudo-Random Function (PRF) (IEEE 802.11i, 8.5.1.1).
- void **sha1_t_prf** (const u8 *key, size_t key_len, const char *label, const u8 *seed, size_t seed_len, u8 *buf, size_t buf_len)

EAP-FAST Pseudo-Random Function (T-PRF).
- int **tls_prf** (const u8 *secret, size_t secret_len, const char *label, const u8 *seed, size_t seed_len, u8 *out, size_t outlen)

Pseudo-Random Function for TLS (TLS-PRF, RFC 2246).
- void **pbkdf2_sha1** (const char *passphrase, const char *ssid, size_t ssid_len, int iterations, u8 *buf, size_t buflen)

SHA1-based key derivation function (PBKDF2) for IEEE 802.11i.

6.148.1 Detailed Description

SHA1 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [sha1.h](#).

6.148.2 Function Documentation

6.148.2.1 void hmac_sha1 (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)

HMAC-SHA1 over data buffer (RFC 2104).

Parameters:

- key** Key for HMAC operations
- key_len** Length of the key in bytes
- data** Pointers to the data area
- data_len** Length of the data area
- mac** Buffer for the hash (20 bytes)

Definition at line 106 of file sha1.c.

Here is the call graph for this function:

6.148.2.2 void hmac_sha1_vector (const u8 * *key*, size_t *key_len*, size_t *num_elem*, const u8 * *addr*[], const size_t * *len*, u8 * *mac*)

HMAC-SHA1 over data vector (RFC 2104).

Parameters:

- key* Key for HMAC operations
- key_len* Length of the key in bytes
- num_elem* Number of elements in the data vector
- addr* Pointers to the data areas
- len* Lengths of the data blocks
- mac* Buffer for the hash (20 bytes)

Definition at line 34 of file sha1.c.

Here is the call graph for this function:

6.148.2.3 void pbkdf2_sha1 (const char * *passphrase*, const char * *ssid*, size_t *ssid_len*, int *iterations*, u8 * *buf*, size_t *buflen*)

SHA1-based key derivation function (PBKDF2) for IEEE 802.11i.

Parameters:

- passphrase* ASCII passphrase
- ssid* SSID
- ssid_len* SSID length in bytes
- iterations* Number of iterations to run
- buf* Buffer for the generated key
- buflen* Length of the buffer in bytes

This function is used to derive PSK for WPA-PSK. For this protocol, iterations is set to 4096 and buflen to 32. This function is described in IEEE Std 802.11-2004, Clause H.4. The main construction is from PKCS#5 v2.0.

Definition at line 356 of file sha1.c.

6.148.2.4 void sha1_prf (const u8 * *key*, size_t *key_len*, const char * *label*, const u8 * *data*, size_t *data_len*, u8 * *buf*, size_t *buf_len*)

SHA1-based Pseudo-Random Function (PRF) (IEEE 802.11i, 8.5.1.1).

Parameters:

- key* Key for PRF
- key_len* Length of the key in bytes

label A unique label for each purpose of the PRF

data Extra data to bind into the key

data_len Length of the data

buf Buffer for the generated pseudo-random key

buf_len Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key (e.g., PMK in IEEE 802.11i).

Definition at line 127 of file sha1.c.

Here is the call graph for this function:

6.148.2.5 void sha1_t_prf (const u8 *key, size_t key_len, const char *label, const u8 *seed, size_t seed_len, u8 *buf, size_t buf_len)

EAP-FAST Pseudo-Random Function (T-PRF).

Parameters:

key Key for PRF

key_len Length of the key in bytes

label A unique label for each purpose of the PRF

seed Seed value to bind into the key

seed_len Length of the seed

buf Buffer for the generated pseudo-random key

buf_len Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key for EAP-FAST. T-PRF is defined in draft-cam-winget-eap-fast-02.txt, Appendix B.

Definition at line 179 of file sha1.c.

Here is the call graph for this function:

6.148.2.6 int tls_prf (const u8 *secret, size_t secret_len, const char *label, const u8 *seed, size_t seed_len, u8 *out, size_t outlen)

Pseudo-Random Function for TLS (TLS-PRF, RFC 2246).

Parameters:

secret Key for PRF

secret_len Length of the key in bytes

label A unique label for each purpose of the PRF

seed Seed value to bind into the key

seed_len Length of the seed

out Buffer for the generated pseudo-random key

outlen Number of bytes of key to generate

Returns:

0 on success, -1 on failure.

This function is used to derive new, cryptographically separate keys from a given key in TLS. This PRF is defined in RFC 2246, Chapter 5.

Definition at line 235 of file sha1.c.

Here is the call graph for this function:

6.149 sha256.c File Reference

SHA-256 hash implementation and interface functions.

```
#include "includes.h"
#include "common.h"
#include "sha256.h"
#include "crypto.h"
```

Include dependency graph for sha256.c:

Functions

- void [hmac_sha256_vector](#) (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)

HMAC-SHA256 over data vector (RFC 2104).

- void [hmac_sha256](#) (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)
HMAC-SHA256 over data buffer (RFC 2104).
- void [sha256_prf](#) (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)
SHA256-based Pseudo-Random Function (IEEE 802.11r, 8.5A.3).

6.149.1 Detailed Description

SHA-256 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [sha256.c](#).

6.149.2 Function Documentation

6.149.2.1 void hmac_sha256 (const u8 * key, size_t key_len, const u8 * data, size_t data_len, u8 * mac)

HMAC-SHA256 over data buffer (RFC 2104).

Parameters:

key Key for HMAC operations
key_len Length of the key in bytes
data Pointers to the data area
data_len Length of the data area
mac Buffer for the hash (20 bytes)

Definition at line 105 of file sha256.c.

Here is the call graph for this function:

6.149.2.2 void hmac_sha256_vector (const u8 * key, size_t key_len, size_t num_elem, const u8 * addr[], const size_t * len, u8 * mac)

HMAC-SHA256 over data vector (RFC 2104).

Parameters:

key Key for HMAC operations
key_len Length of the key in bytes
num_elem Number of elements in the data vector
addr Pointers to the data areas
len Lengths of the data blocks
mac Buffer for the hash (32 bytes)

Definition at line 33 of file sha256.c.

Here is the call graph for this function:

6.149.2.3 void sha256_prf (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)

SHA256-based Pseudo-Random Function (IEEE 802.11r, 8.5A.3).

Parameters:

key Key for PRF
key_len Length of the key in bytes
label A unique label for each purpose of the PRF
data Extra data to bind into the key
data_len Length of the data
buf Buffer for the generated pseudo-random key
buf_len Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key.

Definition at line 126 of file sha256.c.

Here is the call graph for this function:

6.150 sha256.h File Reference

SHA256 hash implementation and interface functions.

This graph shows which files directly or indirectly include this file:

Defines

- #define **SHA256_MAC_LEN** 32

Functions

- void **hmac_sha256_vector** (const u8 *key, size_t key_len, size_t num_elem, const u8 *addr[], const size_t *len, u8 *mac)
HMAC-SHA256 over data vector (RFC 2104).
- void **hmac_sha256** (const u8 *key, size_t key_len, const u8 *data, size_t data_len, u8 *mac)
HMAC-SHA256 over data buffer (RFC 2104).
- void **sha256_prf** (const u8 *key, size_t key_len, const char *label, const u8 *data, size_t data_len, u8 *buf, size_t buf_len)
SHA256-based Pseudo-Random Function (IEEE 802.11r, 8.5A.3).

6.150.1 Detailed Description

SHA256 hash implementation and interface functions.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [sha256.h](#).

6.150.2 Function Documentation

6.150.2.1 void **hmac_sha256** (const u8 * *key*, size_t *key_len*, const u8 * *data*, size_t *data_len*, u8 * *mac*)

HMAC-SHA256 over data buffer (RFC 2104).

Parameters:

key Key for HMAC operations
key_len Length of the key in bytes
data Pointers to the data area
data_len Length of the data area
mac Buffer for the hash (20 bytes)

Definition at line 105 of file sha256.c.

Here is the call graph for this function:

6.150.2.2 void hmac_sha256_vector (const u8 * key, size_t key_len, size_t num_elem, const u8 * addr[], const size_t * len, u8 * mac)

HMAC-SHA256 over data vector (RFC 2104).

Parameters:

key Key for HMAC operations
key_len Length of the key in bytes
num_elem Number of elements in the data vector
addr Pointers to the data areas
len Lengths of the data blocks
mac Buffer for the hash (32 bytes)

Definition at line 33 of file sha256.c.

Here is the call graph for this function:

6.150.2.3 void sha256_prf (const u8 * key, size_t key_len, const char * label, const u8 * data, size_t data_len, u8 * buf, size_t buf_len)

SHA256-based Pseudo-Random Function (IEEE 802.11r, 8.5A.3).

Parameters:

key Key for PRF
key_len Length of the key in bytes
label A unique label for each purpose of the PRF
data Extra data to bind into the key
data_len Length of the data
buf Buffer for the generated pseudo-random key

buf_len Number of bytes of key to generate

This function is used to derive new, cryptographically separate keys from a given key.

Definition at line 126 of file sha256.c.

Here is the call graph for this function:

6.151 state_machine.h File Reference

wpa_supplicant/hostapd - State machine definitions

This graph shows which files directly or indirectly include this file:

Defines

- #define **SM_STATE**(machine, state)
Declaration of a state machine function.
- #define **SM_ENTRY**(machine, state)
State machine function entry point.
- #define **SM_ENTRY_M**(machine, _state, data)
State machine function entry point for state machine group.
- #define **SM_ENTRY_MA**(machine, _state, data)
State machine function entry point for state machine group.
- #define **SM_ENTER**(machine, state) sm_ ## machine ## _ ## state ## _Enter(sm, 0)
Enter a new state machine state.
- #define **SM_ENTER_GLOBAL**(machine, state) sm_ ## machine ## _ ## state ## _Enter(sm, 1)
Enter a new state machine state based on global rule.
- #define **SM_STEP**(machine) static void sm_ ## machine ## _Step(STATE_MACHINE_DATA *sm)
Declaration of a state machine step function.
- #define **SM_STEP_RUN**(machine) sm_ ## machine ## _Step(sm)
Call the state machine step function.

6.151.1 Detailed Description

wpa_supplicant/hostapd - State machine definitions

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file includes a set of pre-processor macros that can be used to implement a state machine. In addition to including this header file, each file implementing a state machine must define STATE_MACHINE_DATA to be the data structure including state variables (enum <machine>_state, Boolean changed), and STATE_MACHINE_DEBUG_PREFIX to be a string that is used as a prefix for all debug messages. If SM_ENTRY_MA macro is used to define a group of state machines with shared data structure, STATE_MACHINE_ADDR needs to be defined to point to the MAC address used in debug output. SM_ENTRY_M macro can be used to define similar group of state machines without this additional debug info.

Definition in file [state_machine.h](#).

6.151.2 Define Documentation

6.151.2.1 #define SM_ENTER(machine, state) sm_ ## machine ## _ ## state ## _Enter(sm, 0)

Enter a new state machine state.

Parameters:

machine State machine name
state State machine state

This macro expands to a function call to a state machine function defined with SM_STATE macro. SM_ENTER is used in a state machine step function to move the state machine to a new state.

Definition at line 113 of file state_machine.h.

6.151.2.2 #define SM_ENTER_GLOBAL(machine, state) sm_ ## machine ## _ ## state ## _Enter(sm, 1)

Enter a new state machine state based on global rule.

Parameters:

machine State machine name
state State machine state

This macro is like SM_ENTER, but this is used when entering a new state based on a global (not specific to any particular state) rule. A separate macro is used to avoid unwanted debug message floods when the same global rule is forcing a state machine to remain in on state.

Definition at line 127 of file state_machine.h.

6.151.2.3 #define SM_ENTRY(machine, state)

Value:

```
if (!global || sm->machine ## _state != machine ## _ ## state) { \
 sm->changed = TRUE; \
 wpa_printf(MSG_DEBUG, STATE_MACHINE_DEBUG_PREFIX ": " #machine \
 " entering state " #state); \
} \
sm->machine ## _state = machine ## _ ## state;
```

State machine function entry point.

Parameters:

machine State machine name
state State machine state

This macro is used inside each state machine function declared with SM_STATE. SM_ENTRY should be in the beginning of the function body, but after declaration of possible local variables. This macro prints debug information about state transition and update the state machine state.

Definition at line 55 of file state_machine.h.

6.151.2.4 #define SM_ENTRY_M(machine, _state, data)**Value:**

```
if (!global || sm->data ## _ ## state != machine ## _ ## _state) { \
 sm->changed = TRUE; \
 wpa_printf(MSG_DEBUG, STATE_MACHINE_DEBUG_PREFIX ":" \
 "#machine " entering state " #_state); \
} \
sm->data ## _ ## state = machine ## _ ## _state;
```

State machine function entry point for state machine group.

Parameters:

machine State machine name
_state State machine state
data State variable prefix (full variable: <prefix>_state)

This macro is like SM_ENTRY, but for state machine groups that use a shared data structure for more than one state machine. Both machine and prefix parameters are set to "sub-state machine" name. prefix is used to allow more than one state variable to be stored in the same data structure.

Definition at line 75 of file state_machine.h.

6.151.2.5 #define SM_ENTRY_MA(machine, _state, data)**Value:**

```
if (!global || sm->data ## _ ## state != machine ## _ ## _state) { \
 sm->changed = TRUE; \
 wpa_printf(MSG_DEBUG, STATE_MACHINE_DEBUG_PREFIX ":" MACSTR " " \
 "#machine " entering state " #_state, \
 MAC2STR(STATE_MACHINE_ADDR)); \
} \
sm->data ## _ ## state = machine ## _ ## _state;
```

State machine function entry point for state machine group.

Parameters:

machine State machine name
_state State machine state
data State variable prefix (full variable: <prefix>_state)

This macro is like SM_ENTRY_M, but a MAC address is included in debug output. STATE_MACHINE_ADDR has to be defined to point to the MAC address to be included in debug.

Definition at line 94 of file state_machine.h.

6.151.2.6 #define SM_STATE(machine, state)**Value:**

```
static void sm_ ## machine ## _ ## state ## _Enter(STATE_MACHINE_DATA *sm, \
 int global)
```

Declaration of a state machine function.

Parameters:

machine State machine name

state State machine state

This macro is used to declare a state machine function. It is used in place of a C function definition to declare functions to be run when the state is entered by calling SM_ENTER or SM_ENTER_GLOBAL.

Definition at line 40 of file state_machine.h.

**6.151.2.7 #define SM_STEP(machine) static void sm_ ## machine ## \
_step(STATE_MACHINE_DATA *sm)**

Declaration of a state machine step function.

Parameters:

machine State machine name

This macro is used to declare a state machine step function. It is used in place of a C function definition to declare a function that is used to move state machine to a new state based on state variables. This function uses SM_ENTER and SM_ENTER_GLOBAL macros to enter new state.

Definition at line 140 of file state_machine.h.

6.151.2.8 #define SM_STEP_RUN(machine) sm_ ## machine ## _Step(sm)

Call the state machine step function.

Parameters:

machine State machine name

This macro expands to a function call to a state machine step function defined with SM_STEP macro.

Definition at line 151 of file state_machine.h.

6.152 tests/test_aes.c File Reference

Test program for AES.

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
#include "aes_wrap.h"
```

Include dependency graph for test_aes.c:

Defines

- `#define BLOCK_SIZE 16`

Functions

- int **main** (int argc, char *argv[])

6.152.1 Detailed Description

Test program for AES.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_aes.c](#).

6.153 tests/test_eap_sim_common.c File Reference

Test program for EAP-SIM PRF.

```
#include "eap_sim_common.c"
```

Include dependency graph for test_eap_sim_common.c:

Functions

- int **main** (int argc, char *argv[])

6.153.1 Detailed Description

Test program for EAP-SIM PRF.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_eap_sim_common.c](#).

6.154 tests/test_md4.c File Reference

Test program for MD4 (test vectors from RFC 1320).

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
```

Include dependency graph for test_md4.c:

Functions

- int **main** (int argc, char *argv[])

6.154.1 Detailed Description

Test program for MD4 (test vectors from RFC 1320).

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_md4.c](#).

6.155 tests/test_md5.c File Reference

Test program for MD5 (test vectors from RFC 1321).

```
#include "includes.h"
#include "common.h"
#include "crypto.h"
```

Include dependency graph for test_md5.c:

Functions

- int **main** (int argc, char *argv[])

6.155.1 Detailed Description

Test program for MD5 (test vectors from RFC 1321).

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_md5.c](#).

6.156 tests/test_ms_funcs.c File Reference

Test program for ms_funcs.

```
#include "ms_funcs.c"
```

Include dependency graph for test_ms_funcs.c:

Functions

- int **main** (int argc, char *argv[])

6.156.1 Detailed Description

Test program for ms_funcs.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_ms_funcs.c](#).

6.157 tests/test_sha1.c File Reference

Test program for SHA1 and MD5.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
#include "md5.h"
#include "crypto.h"
```

Include dependency graph for test_sha1.c:

Defines

- `#define NUM_PASSPHRASE_TESTS (sizeof(passphrase_tests) / sizeof(passphrase_tests[0]))`

Functions

- int **main** (int argc, char *argv[])

6.157.1 Detailed Description

Test program for SHA1 and MD5.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_sha1.c](#).

6.158 tests/test_sha256.c File Reference

Test program for SHA256.

```
#include "includes.h"
#include "common.h"
#include "sha256.h"
#include "crypto.h"
```

Include dependency graph for test_sha256.c:

Functions

- int **main** (int argc, char *argv[])

Variables

- struct {
 char * **data**
 u8 **hash** [32]
} **tests** []
- hmac_test **hmac_tests** []

6.158.1 Detailed Description

Test program for SHA256.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_sha256.c](#).

6.159 tests/test_x509v3.c File Reference

Testing tool for X.509v3 routines.

```
#include "includes.h"
#include "common.h"
#include "asn1.h"
#include "x509v3.h"
```

Include dependency graph for test_x509v3.c:

Functions

- int **main** (int argc, char *argv[])

Variables

- int **wpa_debug_level**

6.159.1 Detailed Description

Testing tool for X.509v3 routines.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [test_x509v3.c](#).

6.160 tls.h File Reference

WPA Supplicant / SSL/TLS interface definition.

This graph shows which files directly or indirectly include this file:

Defines

- #define **TLS_CAPABILITY_IA** 0x0001

Enumerations

- enum { **TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED** = -3, **TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED** = -2 }
- enum {
 TLS_CIPHER_NONE, **TLS_CIPHER_RC4_SHA**, **TLS_CIPHER_AES128_SHA**, **TLS_CIPHER_RSA_DHE_AES128_SHA**,
 TLS_CIPHER_ANON_DH_AES128_SHA }

Functions

- void * **tls_init** (const struct tls_config *conf)
Initialize TLS library.
- void **tls_deinit** (void *tls_ctx)
Deinitialize TLS library.

- int **tls_get_errors** (void *tls_ctx)
Process pending errors.
- tls_connection * **tls_connection_init** (void *tls_ctx)
Initialize a new TLS connection.
- void **tls_connection_deinit** (void *tls_ctx, struct tls_connection *conn)
Free TLS connection data.
- int **tls_connection_established** (void *tls_ctx, struct tls_connection *conn)
Has the TLS connection been completed?
- int **tls_connection_shutdown** (void *tls_ctx, struct tls_connection *conn)
Shutdown TLS connection.
- int **tls_connection_set_params** (void *tls_ctx, struct tls_connection *conn, const struct **tls_connection_params** *params)
Set TLS connection parameters.
- int **tls_global_set_params** (void *tls_ctx, const struct **tls_connection_params** *params)
Set TLS parameters for all TLS connection.
- int **tls_global_set_verify** (void *tls_ctx, int check_crl)
Set global certificate verification options.
- int **tls_connection_set_verify** (void *tls_ctx, struct tls_connection *conn, int verify_peer)
Set certificate verification options.
- int **tls_connection_set_ia** (void *tls_ctx, struct tls_connection *conn, int tls_ia)
Set TLS/IA parameters.
- int **tls_connection_get_keys** (void *tls_ctx, struct tls_connection *conn, struct **tls_keys** *keys)
Get master key and random data from TLS connection.
- int **tls_connection_prf** (void *tls_ctx, struct tls_connection *conn, const char *label, int server_random_first, u8 *out, size_t out_len)
Use TLS-PRF to derive keying material.
- u8 * **tls_connection_handshake** (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len, u8 **appl_data, size_t *appl_data_len)
Process TLS handshake (client side).
- u8 * **tls_connection_server_handshake** (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake (server side).
- int **tls_connection_encrypt** (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Encrypt data into TLS tunnel.

- int [tls_connection_decrypt](#) (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Decrypt data from TLS tunnel.
- int [tls_connection_resumed](#) (void *tls_ctx, struct tls_connection *conn)
Was session resumption used.
- int [tls_connection_set_master_key](#) (void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)
Configure master secret for TLS connection.
- int [tls_connection_set_cipher_list](#) (void *tls_ctx, struct tls_connection *conn, u8 *ciphers)
Configure acceptable cipher suites.
- int [tls_get_cipher](#) (void *tls_ctx, struct tls_connection *conn, char *buf, size_t buflen)
Get current cipher name.
- int [tls_connection_enable_workaround](#) (void *tls_ctx, struct tls_connection *conn)
Enable TLS workaround options.
- int [tls_connection_client_hello_ext](#) (void *tls_ctx, struct tls_connection *conn, int ext_type, const u8 *data, size_t data_len)
Set TLS extension for ClientHello.
- int [tls_connection_get_failed](#) (void *tls_ctx, struct tls_connection *conn)
Get connection failure status.
- int [tls_connection_get_read_alerts](#) (void *tls_ctx, struct tls_connection *conn)
Get connection read alert status.
- int [tls_connection_get_write_alerts](#) (void *tls_ctx, struct tls_connection *conn)
Get connection write alert status.
- int [tls_connection_get_keyblock_size](#) (void *tls_ctx, struct tls_connection *conn)
Get TLS key_block size.
- unsigned int [tls_capabilities](#) (void *tls_ctx)
Get supported TLS capabilities.
- int [tls_connection_ia_send_phase_finished](#) (void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len)
Send a TLS/IA PhaseFinished message.
- int [tls_connection_ia_final_phase_finished](#) (void *tls_ctx, struct tls_connection *conn)
Has final phase been completed.
- int [tls_connection_ia_permute_inner_secret](#) (void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)
Permute TLS/IA inner secret.

6.160.1 Detailed Description

WPA Supplicant / SSL/TLS interface definition.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tls.h](#).

6.160.2 Function Documentation

6.160.2.1 unsigned int tls_capabilities (void * *tls_ctx*)

Get supported TLS capabilities.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Bit field of supported TLS capabilities (TLS_CAPABILITY_*)

Definition at line 1231 of file [tls_gnutls.c](#).

6.160.2.2 int tls_connection_client_hello_ext (void * *tls_ctx*, struct *tls_connection* * *conn*, int *ext_type*, const u8 * *data*, size_t *data_len*)

Set TLS extension for ClientHello.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ext_type Extension type

data Extension payload (NULL to remove extension)

data_len Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 1190 of file [tls_gnutls.c](#).

6.160.2.3 int tls_connection_decrypt (void * *tls_ctx*, struct *tls_connection* * *conn*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t *out_len*)

Decrypt data from TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
in_data Pointer to input buffer (encrypted TLS data)
in_len Input buffer length
out_data Pointer to output buffer (decrypted data from TLS tunnel)
out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 1067 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.160.2.4 void [tls_connection_deinit](#) (*void* **tls_ctx*, *struct tls_connection* **conn*)

Free TLS connection data.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Release all resources allocated for TLS connection.

Definition at line 361 of file [tls_gnutls.c](#).

6.160.2.5 int [tls_connection_enable_workaround](#) (*void* **tls_ctx*, *struct tls_connection* **conn*)

Enable TLS workaround options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

This function is used to enable connection-specific workaround options for buffer SSL/TLS implementations.

Definition at line 1182 of file [tls_gnutls.c](#).

6.160.2.6 int `tls_connection_encrypt` (`void *tls_ctx`, `struct tls_connection *conn`, `const u8 *in_data`, `size_t in_len`, `u8 *out_data`, `size_t out_len`)

Encrypt data into TLS tunnel.

Parameters:

- `tls_ctx` TLS context data from `tls_init()`
- `conn` Connection context data from `tls_connection_init()`
- `in_data` Pointer to plaintext data to be encrypted
- `in_len` Input buffer length
- `out_data` Pointer to output buffer (encrypted TLS data)
- `out_len` Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 1038 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.160.2.7 int `tls_connection_established` (`void *tls_ctx`, `struct tls_connection *conn`)

Has the TLS connection been completed?

Parameters:

- `tls_ctx` TLS context data from `tls_init()`
- `conn` Connection context data from `tls_connection_init()`

Returns:

1 if TLS connection has been completed, 0 if not.

Definition at line 388 of file `tls_gnutls.c`.

6.160.2.8 int `tls_connection_get_failed` (`void *tls_ctx`, `struct tls_connection *conn`)

Get connection failure status.

Parameters:

- `tls_ctx` TLS context data from `tls_init()`
- `conn` Connection context data from `tls_connection_init()`

Returns >0 if connection has failed, 0 if not.

Definition at line 1199 of file `tls_gnutls.c`.

6.160.2.9 int tls_connection_get_keyblock_size (void * *tls_ctx*, struct tls_connection * *conn*)

Get TLS key_block size.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 1223 of file [tls_gnutls.c](#).

6.160.2.10 int tls_connection_get_keys (void * *tls_ctx*, struct tls_connection * *conn*, struct tls_keys * *keys*)

Get master key and random data from TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 790 of file [tls_gnutls.c](#).

6.160.2.11 int tls_connection_get_read_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection read alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal read (remote end reported error) has happened during this connection.

Definition at line 1207 of file [tls_gnutls.c](#).

6.160.2.12 int tls_connection_get_write_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection write alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal write (locally detected error) has happened during this connection.

Definition at line 1215 of file [tls_gnutls.c](#).

6.160.2.13 **u8* tls_connection_handshake (void * *tls_ctx*, struct *tls_connection* * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*, u8 ** *appl_data*, size_t * *appl_data_len*)**

Process TLS handshake (client side).

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- in_data* Input data from TLS peer
- in_len* Input data length
- out_len* Length of the output buffer.
- appl_data* Pointer to application data pointer, or NULL if dropped
- appl_data_len* Pointer to variable that is set to *appl_data* length

Returns:

Pointer to output data, NULL on failure

Caller is responsible for freeing returned output data. If the final handshake message includes application data, this is decrypted and *appl_data* (if not NULL) is set to point this data. Caller is responsible for freeing *appl_data*.

This function is used during TLS handshake. The first call is done with *in_data* == NULL and the library is expected to return ClientHello packet. This packet is then send to the server and a response from server is given to TLS library by calling this function again with *in_data* pointing to the TLS message from the server.

If the TLS handshake fails, this function may return NULL. However, if the TLS library has a TLS alert to send out, that should be returned as the output data. In this case, [tls_connection_get_failed\(\)](#) must return failure (> 0).

[tls_connection_established\(\)](#) should return 1 once the TLS handshake has been completed successfully.

Definition at line 930 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.160.2.14 **int tls_connection_ia_final_phase_finished (void * *tls_ctx*, struct *tls_connection* * *conn*)**

Has final phase been completed.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if valid FinalPhaseFinished has been received, 0 if not, or -1 on failure

Definition at line 1328 of file [tls_gnutls.c](#).

6.160.2.15 int tls_connection_ia_permute_inner_secret (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *key*, size_t *key_len*)

Permute TLS/IA inner secret.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- key* Session key material (session_key vectors with 2-octet length), or NULL if no session key was generating in the current phase
- key_len* Length of session key material

Returns:

0 on success, -1 on failure

Definition at line 1338 of file [tls_gnutls.c](#).

6.160.2.16 int tls_connection_ia_send_phase_finished (void * *tls_ctx*, struct tls_connection * *conn*, int *final*, u8 * *out_data*, size_t *out_len*)

Send a TLS/IA PhaseFinished message.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- final* 1 = FinalPhaseFinished, 0 = IntermediatePhaseFinished
- out_data* Pointer to output buffer (encrypted TLS/IA data)
- out_len* Maximum out_data length

Returns:

Number of bytes written to out_data on success, -1 on failure

This function is used to send the TLS/IA end phase message, e.g., when the EAP server completes EAP-TTLSv1.

Definition at line 1280 of file [tls_gnutls.c](#).

6.160.2.17 struct tls_connection* tls_connection_init (void * *tls_ctx*)

Initialize a new TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Connection context data, conn for other function calls

Definition at line 325 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.160.2.18 int tls_connection_prf (void * *tls_ctx*, struct tls_connection * *conn*, const char * *label*, int *server_random_first*, u8 * *out*, size_t *out_len*)

Use TLS-PRF to derive keying material.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

label Label (e.g., description of the key) for PRF

server_random_first seed is 0 = client_random|server_random, 1 = server_random|client_random

out Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

This function is optional to implement if [tls_connection_get_keys\(\)](#) provides access to master secret and server/client random values. If these values are not exported from the TLS library, [tls_connection_prf\(\)](#) is required so that further keying material can be derived from the master secret. If not implemented, the function will still need to be defined, but it can just return -1. Example implementation of this function is in [tls_prf\(\)](#) function when it is called with seed set to client_random|server_random (or server_random|client_random).

Definition at line 827 of file [tls_gnutls.c](#).

6.160.2.19 int tls_connection_resumed (void * *tls_ctx*, struct tls_connection * *conn*)

Was session resumption used.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 1149 of file [tls_gnutls.c](#).

6.160.2.20 u8* tls_connection_server_handshake (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*)

Process TLS handshake (server side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

Returns:

pointer to output data, NULL on failure

Caller is responsible for freeing returned output data.

Definition at line 1028 of file tls_gnutls.c.

6.160.2.21 int tls_connection_set_cipher_list (void * *tls_ctx*, struct tls_connection * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 1165 of file tls_gnutls.c.

6.160.2.22 int tls_connection_set_ia (void * *tls_ctx*, struct tls_connection * *conn*, int *tls_ia*)

Set TLS/IA parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

tls_ia 1 = enable TLS/IA

Returns:

0 on success, -1 on failure

This function is used to configure TLS/IA in server mode where [tls_connection_set_params\(\)](#) is not used.

Definition at line 1243 of file tls_gnutls.c.

6.160.2.23 int tls_connection_set_master_key (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *key*, size_t *key_len*)

Configure master secret for TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

key TLS pre-master-secret

key_len length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 1157 of file tls_gnutls.c.

6.160.2.24 int `tls_connection_set_params` (`void *tls_ctx`, `struct tls_connection *conn`, `const struct tls_connection_params *params`)

Set TLS connection parameters.

Parameters:

- tls_ctx* TLS context data from `tls_init()`
- conn* Connection context data from `tls_connection_init()`
- params* Connection parameters

Returns:

0 on success, -1 on failure, `TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED` (-2) on possible PIN error causing PKCS#11 engine failure, or `TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED` (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 548 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.160.2.25 int `tls_connection_set_verify` (`void *tls_ctx`, `struct tls_connection *conn`, `int verify_peer`)

Set certificate verification options.

Parameters:

- tls_ctx* TLS context data from `tls_init()`
- conn* Connection context data from `tls_connection_init()`
- verify_peer* 1 = verify peer certificate

Returns:

0 on success, -1 on failure

Definition at line 775 of file `tls_gnutls.c`.

6.160.2.26 int `tls_connection_shutdown` (`void *tls_ctx`, `struct tls_connection *conn`)

Shutdown TLS connection.

Parameters:

- tls_ctx* TLS context data from `tls_init()`
- conn* Connection context data from `tls_connection_init()`

Returns:

0 on success, -1 on failure

Shutdown current TLS connection without releasing all resources. New connection can be started by using the same conn without having to call `tls_connection_init()` or setting certificates etc. again. The new connection should try to use session resumption.

Definition at line 394 of file `tls_gnutls.c`.

6.160.2.27 void *tls_deinit* (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 215 of file [tls_gnutls.c](#).

6.160.2.28 int *tls_get_cipher* (void * *tls_ctx*, struct *tls_connection* * *conn*, char * *buf*, size_t *buflen*)

Get current cipher name.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

buf Buffer for the cipher name

buflen buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 1173 of file [tls_gnutls.c](#).

6.160.2.29 int *tls_get_errors* (void * *tls_ctx*)

Process pending errors.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Number of found error, 0 if no errors detected.

Process all pending TLS errors.

Definition at line 231 of file [tls_gnutls.c](#).

6.160.2.30 int *tls_global_set_params* (void * *tls_ctx*, const struct *tls_connection_params* * *params*)

Set TLS parameters for all TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

params Global TLS parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 674 of file tls_gnutls.c.

6.160.2.31 int **tls_global_set_verify** (void * *tls_ctx*, int *check_crl*)

Set global certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

check_crl 0 = do not verify CRLs, 1 = verify CRL for the user certificate, 2 = verify CRL for all certificates

Returns:

0 on success, -1 on failure

Definition at line 768 of file tls_gnutls.c.

6.160.2.32 void* **tls_init** (const struct **tls_config** * *conf*)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 163 of file tls_gnutls.c.

Here is the call graph for this function:

6.161 tls_gnutls.c File Reference

WPA Suplicant / SSL/TLS interface functions for openssl.

```
#include "includes.h"
#include <gnutls/gnutls.h>
#include <gnutls/x509.h>
#include "common.h"
#include "tls.h"
```

Include dependency graph for tls_gnutls.c:

Defines

- #define **TLS_RANDOM_SIZE** 32
- #define **TLS_MASTER_SIZE** 48
- #define **GNUTLS_INTERNAL_STRUCTURE_HACK**

Typedefs

- `typedef u8 uint8`
- `typedef unsigned char opaque`

Functions

- `void * tls_init (const struct tls_config *conf)`
Initialize TLS library.
- `void tls_deinit (void *ssl_ctx)`
Deinitialize TLS library.
- `int tls_get_errors (void *ssl_ctx)`
Process pending errors.
- `tls_connection * tls_connection_init (void *ssl_ctx)`
Initialize a new TLS connection.
- `void tls_connection_deinit (void *ssl_ctx, struct tls_connection *conn)`
Free TLS connection data.
- `int tls_connection_established (void *ssl_ctx, struct tls_connection *conn)`
Has the TLS connection been completed?
- `int tls_connection_shutdown (void *ssl_ctx, struct tls_connection *conn)`
Shutdown TLS connection.
- `int tls_connection_set_params (void *tls_ctx, struct tls_connection *conn, const struct tls_connection_params *params)`
Set TLS connection parameters.
- `int tls_global_set_params (void *tls_ctx, const struct tls_connection_params *params)`
Set TLS parameters for all TLS connection.
- `int tls_global_set_verify (void *ssl_ctx, int check_crl)`
Set global certificate verification options.
- `int tls_connection_set_verify (void *ssl_ctx, struct tls_connection *conn, int verify_peer)`
Set certificate verification options.
- `int tls_connection_get_keys (void *ssl_ctx, struct tls_connection *conn, struct tls_keys *keys)`
Get master key and random data from TLS connection.
- `int tls_connection_prf (void *tls_ctx, struct tls_connection *conn, const char *label, int server_random_first, u8 *out, size_t out_len)`
Use TLS-PRF to derive keying material.
- `u8 * tls_connection_handshake (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len, u8 **appl_data, size_t *appl_data_len)`

Process TLS handshake (client side).

- `u8 * tls_connection_server_handshake` (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len)

Process TLS handshake (server side).

- `int tls_connection_encrypt` (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Encrypt data into TLS tunnel.

- `int tls_connection_decrypt` (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Decrypt data from TLS tunnel.

- `int tls_connection_resumed` (void *ssl_ctx, struct tls_connection *conn)

Was session resumption used.

- `int tls_connection_set_master_key` (void *ssl_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)

Configure master secret for TLS connection.

- `int tls_connection_set_cipher_list` (void *tls_ctx, struct tls_connection *conn, u8 *ciphers)

Configure acceptable cipher suites.

- `int tls_get_cipher` (void *ssl_ctx, struct tls_connection *conn, char *buf, size_t buflen)

Get current cipher name.

- `int tls_connection_enable_workaround` (void *ssl_ctx, struct tls_connection *conn)

Enable TLS workaround options.

- `int tls_connection_client_hello_ext` (void *ssl_ctx, struct tls_connection *conn, int ext_type, const u8 *data, size_t data_len)

Set TLS extension for ClientHello.

- `int tls_connection_get_failed` (void *ssl_ctx, struct tls_connection *conn)

Get connection failure status.

- `int tls_connection_get_read_alerts` (void *ssl_ctx, struct tls_connection *conn)

Get connection read alert status.

- `int tls_connection_get_write_alerts` (void *ssl_ctx, struct tls_connection *conn)

Get connection write alert status.

- `int tls_connection_get_keyblock_size` (void *tls_ctx, struct tls_connection *conn)

Get TLS key_block size.

- `unsigned int tls_capabilities` (void *tls_ctx)

Get supported TLS capabilities.

- `int tls_connection_set_ia` (void *tls_ctx, struct tls_connection *conn, int tls_ia)

Set TLS/IA parameters.

- int [tls_connection_ia_send_phase_finished](#) (void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len)

Send a TLS/IA PhaseFinished message.

- int [tls_connection_ia_final_phase_finished](#) (void *tls_ctx, struct tls_connection *conn)

Has final phase been completed.

- int [tls_connection_ia_permute_inner_secret](#) (void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)

Permute TLS/IA inner secret.

Variables

- int [wpa_debug_show_keys](#)

6.161.1 Detailed Description

WPA Suplicant / SSL/TLS interface functions for openssl.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tls_gnutls.c](#).

6.161.2 Function Documentation

6.161.2.1 unsigned int [tls_capabilities](#) ([void](#) * [tls_ctx](#))

Get supported TLS capabilities.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Bit field of supported TLS capabilities (TLS_CAPABILITY_*)

Definition at line 1231 of file [tls_gnutls.c](#).

6.161.2.2 int tls_connection_client_hello_ext (void * *tls_ctx*, struct tls_connection * *conn*, int *ext_type*, const u8 * *data*, size_t *data_len*)

Set TLS extension for ClientHello.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- ext_type* Extension type
- data* Extension payload (NULL to remove extension)
- data_len* Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 1190 of file [tls_gnutls.c](#).

6.161.2.3 int tls_connection_decrypt (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t *out_len*)

Decrypt data from TLS tunnel.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- in_data* Pointer to input buffer (encrypted TLS data)
- in_len* Input buffer length
- out_data* Pointer to output buffer (decrypted data from TLS tunnel)
- out_len* Maximum out_data length

Returns:

Number of bytes written to *out_data*, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 1067 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.161.2.4 void tls_connection_deinit (void * *tls_ctx*, struct tls_connection * *conn*)

Free TLS connection data.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Release all resources allocated for TLS connection.

Definition at line 361 of file `tls_gnutls.c`.

6.161.2.5 int `tls_connection_enable_workaround` (`void * tls_ctx, struct tls_connection * conn)`

Enable TLS workaround options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

This function is used to enable connection-specific workaround options for buffer SSL/TLS implementations.

Definition at line 1182 of file `tls_gnutls.c`.

6.161.2.6 int `tls_connection_encrypt` (`void * tls_ctx, struct tls_connection * conn, const u8 * in_data, size_t in_len, u8 * out_data, size_t out_len)`

Encrypt data into TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Pointer to plaintext data to be encrypted

in_len Input buffer length

out_data Pointer to output buffer (encrypted TLS data)

out_len Maximum out_data length

Returns:

Number of bytes written to `out_data`, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 1038 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.161.2.7 int tls_connection_established (void * *tls_ctx*, struct tls_connection * *conn*)

Has the TLS connection been completed?

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if TLS connection has been completed, 0 if not.

Definition at line 388 of file [tls_gnutls.c](#).

6.161.2.8 int tls_connection_get_failed (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection failure status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns >0 if connection has failed, 0 if not.

Definition at line 1199 of file [tls_gnutls.c](#).

6.161.2.9 int tls_connection_get_keyblock_size (void * *tls_ctx*, struct tls_connection * *conn*)

Get TLS key_block size.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 1223 of file [tls_gnutls.c](#).

6.161.2.10 int tls_connection_get_keys (void * *tls_ctx*, struct tls_connection * *conn*, struct tls_keys * *keys*)

Get master key and random data from TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 790 of file [tls_gnutls.c](#).

6.161.2.11 int tls_connection_get_read_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection read alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal read (remote end reported error) has happened during this connection.

Definition at line 1207 of file [tls_gnutls.c](#).

6.161.2.12 int tls_connection_get_write_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection write alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal write (locally detected error) has happened during this connection.

Definition at line 1215 of file [tls_gnutls.c](#).

6.161.2.13 u8* tls_connection_handshake (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*, u8 ** *appl_data*, size_t * *appl_data_len*)

Process TLS handshake (client side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

appl_data Pointer to application data pointer, or NULL if dropped

appl_data_len Pointer to variable that is set to *appl_data* length

Returns:

Pointer to output data, NULL on failure

Caller is responsible for freeing returned output data. If the final handshake message includes application data, this is decrypted and *appl_data* (if not NULL) is set to point this data. Caller is responsible for freeing *appl_data*.

This function is used during TLS handshake. The first call is done with *in_data* == NULL and the library is expected to return ClientHello packet. This packet is then send to the server and a response from server

is given to TLS library by calling this function again with in_data pointing to the TLS message from the server.

If the TLS handshake fails, this function may return NULL. However, if the TLS library has a TLS alert to send out, that should be returned as the output data. In this case, [tls_connection_get_failed\(\)](#) must return failure (> 0).

[tls_connection_established\(\)](#) should return 1 once the TLS handshake has been completed successfully.

Definition at line 930 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.161.2.14 int `tls_connection_ia_final_phase_finished` (`void *tls_ctx, struct tls_connection *conn`)

Has final phase been completed.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if valid FinalPhaseFinished has been received, 0 if not, or -1 on failure

Definition at line 1328 of file `tls_gnutls.c`.

6.161.2.15 int `tls_connection_ia_permute_inner_secret` (`void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len`)

Permute TLS/IA inner secret.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

`key` Session key material (session_key vectors with 2-octet length), or NULL if no session key was generating in the current phase

`key_len` Length of session key material

Returns:

0 on success, -1 on failure

Definition at line 1338 of file `tls_gnutls.c`.

6.161.2.16 int `tls_connection_ia_send_phase_finished` (`void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len`)

Send a TLS/IA PhaseFinished message.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
final 1 = FinalPhaseFinished, 0 = IntermediatePhaseFinished
out_data Pointer to output buffer (encrypted TLS/IA data)
out_len Maximum out_data length

Returns:

Number of bytes written to out_data on success, -1 on failure

This function is used to send the TLS/IA end phase message, e.g., when the EAP server completes EAP-TTLSv1.

Definition at line 1280 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.161.2.17 struct *tls_connection tls_connection_init (void * *tls_ctx*)**

Initialize a new TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Connection context data, conn for other function calls

Definition at line 325 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.161.2.18 int tls_connection_prf (void * *tls_ctx*, struct *tls_connection* * *conn*, const char * *label*, int *server_random_first*, u8 * *out*, size_t *out_len*)

Use TLS-PRF to derive keying material.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
label Label (e.g., description of the key) for PRF
server_random_first seed is 0 = client_random|server_random, 1 = server_random|client_random

out Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

This function is optional to implement if [tls_connection_get_keys\(\)](#) provides access to master secret and server/client random values. If these values are not exported from the TLS library, [tls_connection_prf\(\)](#) is required so that further keying material can be derived from the master secret. If not implemented, the function will still need to be defined, but it can just return -1. Example implementation of this function is in [tls_prf\(\)](#) function when it is called with seed set to client_random|server_random (or server_random|client_random).

Definition at line 827 of file [tls_gnutls.c](#).

6.161.2.19 int [tls_connection_resumed](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*)

Was session resumption used.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 1149 of file [tls_gnutls.c](#).

6.161.2.20 u8* [tls_connection_server_handshake](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*)

Process TLS handshake (server side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

Returns:

pointer to output data, NULL on failure

Caller is responsible for freeing returned output data.

Definition at line 1028 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.161.2.21 int `tls_connection_set_cipher_list` (`void *tls_ctx`, `struct tls_connection *conn`, `u8 *ciphers`)

Configure acceptable cipher suites.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 1165 of file `tls_gnutls.c`.

6.161.2.22 int `tls_connection_set_ia` (`void *tls_ctx`, `struct tls_connection *conn`, `int tls_ia`)

Set TLS/IA parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

tls_ia 1 = enable TLS/IA

Returns:

0 on success, -1 on failure

This function is used to configure TLS/IA in server mode where [tls_connection_set_params\(\)](#) is not used.

Definition at line 1243 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.161.2.23 int `tls_connection_set_master_key` (`void *tls_ctx`, `struct tls_connection *conn`, `const u8 *key`, `size_t key_len`)

Configure master secret for TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

key TLS pre-master-secret

key_len length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 1157 of file `tls_gnutls.c`.

6.161.2.24 int `tls_connection_set_params` (`void *tls_ctx, struct tls_connection *conn, const struct tls_connection_params *params`)

Set TLS connection parameters.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- params* Connection parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 548 of file `tls_gnutls.c`.

Here is the call graph for this function:

6.161.2.25 int `tls_connection_set_verify` (`void *tls_ctx, struct tls_connection *conn, int verify_peer`)

Set certificate verification options.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- verify_peer* 1 = verify peer certificate

Returns:

0 on success, -1 on failure

Definition at line 775 of file `tls_gnutls.c`.

6.161.2.26 int `tls_connection_shutdown` (`void *tls_ctx, struct tls_connection *conn`)

Shutdown TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

Shutdown current TLS connection without releasing all resources. New connection can be started by using the same conn without having to call [tls_connection_init\(\)](#) or setting certificates etc. again. The new connection should try to use session resumption.

Definition at line 394 of file [tls_gnutls.c](#).

Here is the call graph for this function:

6.161.2.27 void [tls_deinit](#) (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 215 of file [tls_gnutls.c](#).

6.161.2.28 int [tls_get_cipher](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*, char * *buf*, size_t *buflen*)

Get current cipher name.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

buf Buffer for the cipher name

buflen buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 1173 of file [tls_gnutls.c](#).

6.161.2.29 int [tls_get_errors](#) (void * *tls_ctx*)

Process pending errors.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Number of found error, 0 if no errors detected.

Process all pending TLS errors.

Definition at line 231 of file tls_gnutls.c.

6.161.2.30 int `tls_global_set_params` (`void *tls_ctx, const struct tls_connection_params *params`)

Set TLS parameters for all TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

params Global TLS parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 674 of file tls_gnutls.c.

Here is the call graph for this function:

6.161.2.31 int `tls_global_set_verify` (`void *tls_ctx, int check_crl`)

Set global certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

check_crl 0 = do not verify CRLs, 1 = verify CRL for the user certificate, 2 = verify CRL for all certificates

Returns:

0 on success, -1 on failure

Definition at line 768 of file tls_gnutls.c.

6.161.2.32 void* `tls_init` (`const struct tls_config *conf`)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 163 of file tls_gnutls.c.

Here is the call graph for this function:

6.162 tls_internal.c File Reference

WPA Supplicant / TLS interface functions and an internal TLS implementation.

```
#include "includes.h"
#include "common.h"
#include "tls.h"
#include "tlsv1_client.h"
```

Include dependency graph for tls_internal.c:

Data Structures

- struct **tls_global**
- struct **tls_connection**

Functions

- `void * tls_init (const struct tls_config *conf)`
Initialize TLS library.
- `void tls_deinit (void *ssl_ctx)`
Deinitialize TLS library.
- `int tls_get_errors (void *tls_ctx)`
Process pending errors.
- `tls_connection * tls_connection_init (void *tls_ctx)`
Initialize a new TLS connection.
- `void tls_connection_deinit (void *tls_ctx, struct tls_connection *conn)`
Free TLS connection data.
- `int tls_connection_established (void *tls_ctx, struct tls_connection *conn)`
Has the TLS connection been completed?
- `int tls_connection_shutdown (void *tls_ctx, struct tls_connection *conn)`
Shutdown TLS connection.
- `int tls_connection_set_params (void *tls_ctx, struct tls_connection *conn, const struct tls_connection_params *params)`
Set TLS connection parameters.
- `int tls_global_set_params (void *tls_ctx, const struct tls_connection_params *params)`
Set TLS parameters for all TLS connection.
- `int tls_global_set_verify (void *tls_ctx, int check_crl)`
Set global certificate verification options.
- `int tls_connection_set_verify (void *tls_ctx, struct tls_connection *conn, int verify_peer)`
Set certificate verification options.
- `int tls_connection_set_ia (void *tls_ctx, struct tls_connection *conn, int tls_ia)`
Set TLS/IA parameters.
- `int tls_connection_get_keys (void *tls_ctx, struct tls_connection *conn, struct tls_keys *keys)`
Get master key and random data from TLS connection.
- `int tls_connection_prf (void *tls_ctx, struct tls_connection *conn, const char *label, int server_random_first, u8 *out, size_t out_len)`
Use TLS-PRF to derive keying material.
- `u8 * tls_connection_handshake (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len, u8 **appl_data, size_t *appl_data_len)`
Process TLS handshake (client side).

- `u8 * tls_connection_server_handshake` (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake (server side).
- `int tls_connection_encrypt` (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Encrypt data into TLS tunnel.
- `int tls_connection_decrypt` (void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Decrypt data from TLS tunnel.
- `int tls_connection_resumed` (void *tls_ctx, struct tls_connection *conn)
Was session resumption used.
- `int tls_connection_set_master_key` (void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)
Configure master secret for TLS connection.
- `int tls_connection_set_cipher_list` (void *tls_ctx, struct tls_connection *conn, u8 *ciphers)
Configure acceptable cipher suites.
- `int tls_get_cipher` (void *tls_ctx, struct tls_connection *conn, char *buf, size_t buflen)
Get current cipher name.
- `int tls_connection_enable_workaround` (void *tls_ctx, struct tls_connection *conn)
Enable TLS workaround options.
- `int tls_connection_client_hello_ext` (void *tls_ctx, struct tls_connection *conn, int ext_type, const u8 *data, size_t data_len)
Set TLS extension for ClientHello.
- `int tls_connection_get_failed` (void *tls_ctx, struct tls_connection *conn)
Get connection failure status.
- `int tls_connection_get_read_alerts` (void *tls_ctx, struct tls_connection *conn)
Get connection read alert status.
- `int tls_connection_get_write_alerts` (void *tls_ctx, struct tls_connection *conn)
Get connection write alert status.
- `int tls_connection_get_keyblock_size` (void *tls_ctx, struct tls_connection *conn)
Get TLS key_block size.
- `unsigned int tls_capabilities` (void *tls_ctx)
Get supported TLS capabilities.
- `int tls_connection_ia_send_phase_finished` (void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len)
Send a TLS/IA PhaseFinished message.

- int **tls_connection_ia_final_phase_finished** (void **tls_ctx*, struct *tls_connection* **conn*)
Has final phase been completed.
- int **tls_connection_ia_permute_inner_secret** (void **tls_ctx*, struct *tls_connection* **conn*, const u8 **key*, size_t *key_len*)
Permute TLS/IA inner secret.

6.162.1 Detailed Description

WPA Suplicant / TLS interface functions and an internal TLS implementation.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file interface functions for hostapd/wpa_supplicant to use the integrated TLSv1 implementation.

Definition in file [tls_internal.c](#).

6.162.2 Function Documentation

6.162.2.1 unsigned int **tls_capabilities** (void **tls_ctx*)

Get supported TLS capabilities.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Bit field of supported TLS capabilities (TLS_CAPABILITY_*)

Definition at line 300 of file [tls_internal.c](#).

6.162.2.2 int **tls_connection_client_hello_ext** (void **tls_ctx*, struct *tls_connection* **conn*, int *ext_type*, const u8 **data*, size_t *data_len*)

Set TLS extension for ClientHello.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ext_type Extension type

data Extension payload (NULL to remove extension)

data_len Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 266 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.3 int tls_connection_decrypt (void * *tls_ctx*, struct *tls_connection* * *conn*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t *out_len*)

Decrypt data from TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Pointer to input buffer (encrypted TLS data)

in_len Input buffer length

out_data Pointer to output buffer (decrypted data from TLS tunnel)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 221 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.4 void `tls_connection_deinit` (`void *tls_ctx, struct tls_connection *conn`)

Free TLS connection data.

Parameters:

tls_ctx TLS context data from `tls_init()`

conn Connection context data from `tls_connection_init()`

Release all resources allocated for TLS connection.

Definition at line 89 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.5 int `tls_connection_enable_workaround` (`void *tls_ctx, struct tls_connection *conn`)

Enable TLS workaround options.

Parameters:

tls_ctx TLS context data from `tls_init()`

conn Connection context data from `tls_connection_init()`

Returns:

0 on success, -1 on failure

This function is used to enable connection-specific workaround options for buffer SSL/TLS implementations.

Definition at line 259 of file `tls_internal.c`.

6.162.2.6 int `tls_connection_encrypt` (`void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len`)

Encrypt data into TLS tunnel.

Parameters:

tls_ctx TLS context data from `tls_init()`

conn Connection context data from `tls_connection_init()`

in_data Pointer to plaintext data to be encrypted

in_len Input buffer length

Parameters:
out_data Pointer to output buffer (encrypted TLS data)
out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 212 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.7 int tls_connection_established (void * *tls_ctx*, struct *tls_connection* * *conn*)

Has the TLS connection been completed?

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if TLS connection has been completed, 0 if not.

Definition at line 98 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.8 int tls_connection_get_failed (void * *tls_ctx*, struct *tls_connection* * *conn*)

Get connection failure status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns >0 if connection has failed, 0 if not.

Definition at line 274 of file tls_internal.c.

6.162.2.9 int [tls_connection_get_keyblock_size](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*)

Get TLS key_block size.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 293 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.10 int [tls_connection_get_keys](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*, struct [tls_keys](#) * *keys*)

Get master key and random data from TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 172 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.11 int [tls_connection_get_read_alerts](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*)

Get connection read alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal read (remote end reported error) has happened during this connection.

Definition at line 280 of file tls_internal.c.

6.162.2.12 int tls_connection_get_write_alerts (void * *tls_ctx*, struct *tls_connection* * *conn*)

Get connection write alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal write (locally detected error) has happened during this connection.

Definition at line 286 of file tls_internal.c.

6.162.2.13 u8* tls_connection_handshake (void * *tls_ctx*, struct *tls_connection* * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*, u8 ** *appl_data*, size_t * *appl_data_len*)

Process TLS handshake (client side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
in_data Input data from TLS peer
in_len Input data length
out_len Length of the output buffer.
appl_data Pointer to application data pointer, or NULL if dropped
appl_data_len Pointer to variable that is set to appl_data length

Returns:

Pointer to output data, NULL on failure

Caller is responsible for freeing returned output data. If the final handshake message includes application data, this is decrypted and appl_data (if not NULL) is set to point this data. Caller is responsible for freeing appl_data.

This function is used during TLS handshake. The first call is done with in_data == NULL and the library is expected to return ClientHello packet. This packet is then send to the server and a response from server is given to TLS library by calling this function again with in_data pointing to the TLS message from the server.

If the TLS handshake fails, this function may return NULL. However, if the TLS library has a TLS alert to send out, that should be returned as the output data. In this case, [tls_connection_get_failed\(\)](#) must return failure (> 0).

`tls_connection_established()` should return 1 once the TLS handshake has been completed successfully.

Definition at line 188 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.14 int `tls_connection_ia_final_phase_finished` (`void *tls_ctx, struct tls_connection *conn)`

Has final phase been completed.

Parameters:

`tls_ctx` TLS context data from `tls_init()`

`conn` Connection context data from `tls_connection_init()`

Returns:

1 if valid FinalPhaseFinished has been received, 0 if not, or -1 on failure

Definition at line 315 of file `tls_internal.c`.

6.162.2.15 int `tls_connection_ia_permute_inner_secret` (`void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)`

Permute TLS/IA inner secret.

Parameters:

`tls_ctx` TLS context data from `tls_init()`

`conn` Connection context data from `tls_connection_init()`

`key` Session key material (session_key vectors with 2-octet length), or NULL if no session key was generating in the current phase

`key_len` Length of session key material

Returns:

0 on success, -1 on failure

Definition at line 322 of file `tls_internal.c`.

6.162.2.16 int tls_connection_ia_send_phase_finished (void * *tls_ctx*, struct tls_connection * *conn*, int *final*, u8 * *out_data*, size_t *out_len*)

Send a TLS/IA PhaseFinished message.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- final* 1 = FinalPhaseFinished, 0 = IntermediatePhaseFinished
- out_data* Pointer to output buffer (encrypted TLS/IA data)
- out_len* Maximum out_data length

Returns:

Number of bytes written to out_data on success, -1 on failure

This function is used to send the TLS/IA end phase message, e.g., when the EAP server completes EAP-TTLSv1.

Definition at line 306 of file [tls_internal.c](#).

6.162.2.17 struct tls_connection* tls_connection_init (void * *tls_ctx*)

Initialize a new TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Connection context data, conn for other function calls

Definition at line 71 of file [tls_internal.c](#).

Here is the call graph for this function:

6.162.2.18 int tls_connection_prf (void * *tls_ctx*, struct tls_connection * *conn*, const char * *label*, int *server_random_first*, u8 * *out*, size_t *out_len*)

Use TLS-PRF to derive keying material.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- label* Label (e.g., description of the key) for PRF
- server_random_first* seed is 0 = client_random|server_random, 1 = server_random|client_random

out Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

This function is optional to implement if `tls_connection_get_keys()` provides access to master secret and server/client random values. If these values are not exported from the TLS library, `tls_connection_prf()` is required so that further keying material can be derived from the master secret. If not implemented, the function will still need to be defined, but it can just return -1. Example implementation of this function is in `tls_prf()` function when it is called with seed set to `client_random|server_random` (or `server_random|client_random`).

Definition at line 179 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.19 int `tls_connection_resumed` (`void *tls_ctx`, `struct tls_connection *conn`)

Was session resumption used.

Parameters:

tls_ctx TLS context data from `tls_init()`

conn Connection context data from `tls_connection_init()`

Returns:

1 if current session used session resumption, 0 if not

Definition at line 230 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.20 u8* `tls_connection_server_handshake` (`void *tls_ctx`, `struct tls_connection *conn`, `const u8 *in_data`, `size_t in_len`, `size_t *out_len`)

Process TLS handshake (server side).

Parameters:

tls_ctx TLS context data from `tls_init()`

conn Connection context data from [tls_connection_init\(\)](#)
in_data Input data from TLS peer
in_len Input data length
out_len Length of the output buffer.

Returns:

pointer to output data, NULL on failure

Caller is responsible for freeing returned output data.

Definition at line 202 of file [tls_internal.c](#).

Here is the call graph for this function:

6.162.2.21 int tls_connection_set_cipher_list (void * *tls_ctx*, struct *tls_connection* * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 243 of file [tls_internal.c](#).

Here is the call graph for this function:

6.162.2.22 int tls_connection_set_ia (void * *tls_ctx*, struct *tls_connection* * *conn*, int *tls_ia*)

Set TLS/IA parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
tls_ia 1 = enable TLS/IA

Returns:

0 on success, -1 on failure

This function is used to configure TLS/IA in server mode where [tls_connection_set_params\(\)](#) is not used.

Definition at line 165 of file [tls_internal.c](#).

6.162.2.23 int `tls_connection_set_master_key` (`void *tls_ctx`, `struct tls_connection *conn`, `const u8 *key`, `size_t key_len`)

Configure master secret for TLS connection.

Parameters:

- `tls_ctx` TLS context data from `tls_init()`
- `conn` Connection context data from `tls_connection_init()`
- `key` TLS pre-master-secret
- `key_len` length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 236 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.24 int `tls_connection_set_params` (`void *tls_ctx`, `struct tls_connection *conn`, `const struct tls_connection_params *params`)

Set TLS connection parameters.

Parameters:

- `tls_ctx` TLS context data from `tls_init()`
- `conn` Connection context data from `tls_connection_init()`
- `params` Connection parameters

Returns:

0 on success, -1 on failure, `TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED` (-2) on possible PIN error causing PKCS#11 engine failure, or `TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED` (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 110 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.25 int tls_connection_set_verify (void * *tls_ctx*, struct *tls_connection* * *conn*, int *verify_peer*)

Set certificate verification options.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- verify_peer* 1 = verify peer certificate

Returns:

- 0 on success, -1 on failure

Definition at line 158 of file [tls_internal.c](#).

6.162.2.26 int tls_connection_shutdown (void * *tls_ctx*, struct *tls_connection* * *conn*)

Shutdown TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)

Returns:

- 0 on success, -1 on failure

Shutdown current TLS connection without releasing all resources. New connection can be started by using the same conn without having to call [tls_connection_init\(\)](#) or setting certificates etc. again. The new connection should try to use session resumption.

Definition at line 104 of file [tls_internal.c](#).

Here is the call graph for this function:

6.162.2.27 void tls_deinit (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 54 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.28 int tls_get_cipher (void * *tls_ctx*, struct *tls_connection* * *conn*, char * *buf*, size_t *buflen*)

Get current cipher name.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- buf* Buffer for the cipher name
- buflen* buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 250 of file tls_internal.c.

Here is the call graph for this function:

6.162.2.29 int tls_get_errors (void * *tls_ctx*)

Process pending errors.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Number of found error, 0 if no errors detected.

Process all pending TLS errors.

Definition at line 65 of file tls_internal.c.

6.162.2.30 int tls_global_set_params (void * *tls_ctx*, const struct **tls_connection_params** * *params*)

Set TLS parameters for all TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

params Global TLS parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 143 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.31 int tls_global_set_verify (void * *tls_ctx*, int *check_crl*)

Set global certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

check_crl 0 = do not verify CRLs, 1 = verify CRL for the user certificate, 2 = verify CRL for all certificates

Returns:

0 on success, -1 on failure

Definition at line 151 of file `tls_internal.c`.

Here is the call graph for this function:

6.162.2.32 void* tls_init (const struct **tls_config** * *conf*)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 37 of file tls_internal.c.

Here is the call graph for this function:

6.163 tls_none.c File Reference

WPA Suplicant / SSL/TLS interface functions for no TLS case.

```
#include "includes.h"
#include "common.h"
#include "tls.h"
```

Include dependency graph for tls_none.c:

Functions

- `void * tls_init (const struct tls_config *conf)`

Initialize TLS library.

- `void tls_deinit (void *ssl_ctx)`

Deinitialize TLS library.

6.163.1 Detailed Description

WPA Supplicant / SSL/TLS interface functions for no TLS case.

Copyright

Copyright (c) 2004, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tls_none.c](#).

6.163.2 Function Documentation

6.163.2.1 void [tls_deinit](#) (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 26 of file [tls_none.c](#).

6.163.2.2 void* [tls_init](#) (const struct [tls_config](#) * *conf*)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 21 of file [tls_none.c](#).

6.164 tls_openssl.c File Reference

WPA Supplicant / SSL/TLS interface functions for openssl.

```
#include "includes.h"
#include <openssl/ssl.h>
#include <openssl/err.h>
#include <openssl/pkcs12.h>
#include <openssl/x509v3.h>
#include "common.h"
#include "tls.h"
```

Include dependency graph for tls_openssl.c:

Data Structures

- struct `tls_connection`

Defines

- #define **OPENSSL_d2i_TYPE** unsigned char **

Functions

- void * **tls_init** (const struct tls_config *conf)
Initialize TLS library.
- void **tls_deinit** (void *ssl_ctx)
Deinitialize TLS library.
- int **tls_get_errors** (void *ssl_ctx)
Process pending errors.
- tls_connection * **tls_connection_init** (void *ssl_ctx)
Initialize a new TLS connection.
- void **tls_connection_deinit** (void *ssl_ctx, struct tls_connection *conn)
Free TLS connection data.
- int **tls_connection_established** (void *ssl_ctx, struct tls_connection *conn)
Has the TLS connection been completed?
- int **tls_connection_shutdown** (void *ssl_ctx, struct tls_connection *conn)
Shutdown TLS connection.
- int **tls_global_set_verify** (void *ssl_ctx, int check_crl)
Set global certificate verification options.
- int **tls_connection_set_verify** (void *ssl_ctx, struct tls_connection *conn, int verify_peer)
Set certificate verification options.
- int **tls_connection_get_keys** (void *ssl_ctx, struct tls_connection *conn, struct tls_keys *keys)
Get master key and random data from TLS connection.
- int **tls_connection_prf** (void *tls_ctx, struct tls_connection *conn, const char *label, int server_random_first, u8 *out, size_t out_len)
Use TLS-PRF to derive keying material.
- u8 * **tls_connection_handshake** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len, u8 **appl_data, size_t *appl_data_len)
Process TLS handshake (client side).
- u8 * **tls_connection_server_handshake** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake (server side).
- int **tls_connection_encrypt** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Encrypt data into TLS tunnel.

- int **tls_connection_decrypt** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Decrypt data from TLS tunnel.

- int **tls_connection_resumed** (void *ssl_ctx, struct tls_connection *conn)

Was session resumption used.

- int **tls_connection_set_cipher_list** (void *tls_ctx, struct tls_connection *conn, u8 *ciphers)

Configure acceptable cipher suites.

- int **tls_get_cipher** (void *ssl_ctx, struct tls_connection *conn, char *buf, size_t buflen)

Get current cipher name.

- int **tls_connection_enable_workaround** (void *ssl_ctx, struct tls_connection *conn)

Enable TLS workaround options.

- int **tls_connection_get_failed** (void *ssl_ctx, struct tls_connection *conn)

Get connection failure status.

- int **tls_connection_get_read_alerts** (void *ssl_ctx, struct tls_connection *conn)

Get connection read alert status.

- int **tls_connection_get_write_alerts** (void *ssl_ctx, struct tls_connection *conn)

Get connection write alert status.

- int **tls_connection_set_params** (void *tls_ctx, struct tls_connection *conn, const struct **tls_connection_params** *params)

Set TLS connection parameters.

- int **tls_global_set_params** (void *tls_ctx, const struct **tls_connection_params** *params)

Set TLS parameters for all TLS connection.

- int **tls_connection_get_keyblock_size** (void *tls_ctx, struct tls_connection *conn)

Get TLS key_block size.

- unsigned int **tls_capabilities** (void *tls_ctx)

Get supported TLS capabilities.

- int **tls_connection_set_ia** (void *tls_ctx, struct tls_connection *conn, int tls_ia)

Set TLS/IA parameters.

- int **tls_connection_ia_send_phase_finished** (void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len)

Send a TLS/IA PhaseFinished message.

- int **tls_connection_ia_final_phase_finished** (void *tls_ctx, struct tls_connection *conn)

Has final phase been completed.

- int `tls_connection_ia_permute_inner_secret` (void **tls_ctx*, struct `tls_connection` **conn*, const u8 **key*, size_t *key_len*)

Permute TLS/IA inner secret.

6.164.1 Detailed Description

WPA Suplicant / SSL/TLS interface functions for openssl.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tls_openssl.c](#).

6.164.2 Function Documentation

6.164.2.1 unsigned int `tls_capabilities` (void **tls_ctx*)

Get supported TLS capabilities.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Bit field of supported TLS capabilities (TLS_CAPABILITY_*)

Definition at line 2278 of file [tls_openssl.c](#).

6.164.2.2 int `tls_connection_decrypt` (void **tls_ctx*, struct `tls_connection` **conn*, const u8 **in_data*, size_t *in_len*, u8 **out_data*, size_t *out_len*)

Decrypt data from TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Pointer to input buffer (encrypted TLS data)

in_len Input buffer length

out_data Pointer to output buffer (decrypted data from TLS tunnel)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 1961 of file tls_openssl.c.

6.164.2.3 void **tls_connection_deinit** (**void *tls_ctx, struct tls_connection *conn**)

Free TLS connection data.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Release all resources allocated for TLS connection.

Definition at line 920 of file tls_openssl.c.

6.164.2.4 int **tls_connection_enable_workaround** (**void *tls_ctx, struct tls_connection *conn**)

Enable TLS workaround options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

This function is used to enable connection-specific workaround options for buffer SSL/TLS implementations.

Definition at line 2121 of file tls_openssl.c.

6.164.2.5 int **tls_connection_encrypt** (**void *tls_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len**)

Encrypt data into TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
in_data Pointer to plaintext data to be encrypted
in_len Input buffer length
out_data Pointer to output buffer (encrypted TLS data)
out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 1927 of file tls_openssl.c.

6.164.2.6 int tls_connection_established (void * *tls_ctx*, struct tls_connection * *conn*)

Has the TLS connection been completed?

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if TLS connection has been completed, 0 if not.

Definition at line 933 of file [tls_openssl.c](#).

6.164.2.7 int tls_connection_get_failed (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection failure status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns >0 if connection has failed, 0 if not.

Definition at line 2150 of file [tls_openssl.c](#).

6.164.2.8 int tls_connection_get_keyblock_size (void * *tls_ctx*, struct tls_connection * *conn*)

Get TLS key_block size.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 2257 of file [tls_openssl.c](#).

6.164.2.9 int tls_connection_get_keys (void * *tls_ctx*, struct tls_connection * *conn*, struct tls_keys * *keys*)

Get master key and random data from TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 1757 of file [tls_openssl.c](#).

6.164.2.10 int tls_connection_get_read_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection read alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal read (remote end reported error) has happened during this connection.

Definition at line 2158 of file [tls_openssl.c](#).

6.164.2.11 int tls_connection_get_write_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection write alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal write (locally detected error) has happened during this connection.

Definition at line 2166 of file [tls_openssl.c](#).

6.164.2.12 u8* tls_connection_handshake (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*, u8 ** *appl_data*, size_t * *appl_data_len*)

Process TLS handshake (client side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)
conn Connection context data from [tls_connection_init\(\)](#)
in_data Input data from TLS peer
in_len Input data length
out_len Length of the output buffer.
appl_data Pointer to application data pointer, or NULL if dropped
appl_data_len Pointer to variable that is set to appl_data length

Returns:

Pointer to output data, NULL on failure

Caller is responsible for freeing returned output data. If the final handshake message includes application data, this is decrypted and *appl_data* (if not NULL) is set to point this data. Caller is responsible for freeing *appl_data*.

This function is used during TLS handshake. The first call is done with *in_data* == NULL and the library is expected to return ClientHello packet. This packet is then send to the server and a response from server

is given to TLS library by calling this function again with in_data pointing to the TLS message from the server.

If the TLS handshake fails, this function may return NULL. However, if the TLS library has a TLS alert to send out, that should be returned as the output data. In this case, [tls_connection_get_failed\(\)](#) must return failure (> 0).

[tls_connection_established\(\)](#) should return 1 once the TLS handshake has been completed successfully.

Definition at line 1788 of file tls_openssl.c.

Here is the call graph for this function:

6.164.2.13 int `tls_connection_ia_final_phase_finished` (`void *tls_ctx, struct tls_connection *conn`)

Has final phase been completed.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if valid FinalPhaseFinished has been received, 0 if not, or -1 on failure

Definition at line 2300 of file tls_openssl.c.

6.164.2.14 int `tls_connection_ia_permute_inner_secret` (`void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len`)

Permute TLS/IA inner secret.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

`key` Session key material (session_key vectors with 2-octet length), or NULL if no session key was generating in the current phase

`key_len` Length of session key material

Returns:

0 on success, -1 on failure

Definition at line 2307 of file tls_openssl.c.

6.164.2.15 int tls_connection_ia_send_phase_finished (void * *tls_ctx*, struct tls_connection * *conn*, int *final*, u8 * *out_data*, size_t *out_len*)

Send a TLS/IA PhaseFinished message.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- final* 1 = FinalPhaseFinished, 0 = IntermediatePhaseFinished
- out_data* Pointer to output buffer (encrypted TLS/IA data)
- out_len* Maximum out_data length

Returns:

Number of bytes written to out_data on success, -1 on failure

This function is used to send the TLS/IA end phase message, e.g., when the EAP server completes EAP-TTLSv1.

Definition at line 2291 of file [tls_openssl.c](#).

6.164.2.16 struct tls_connection* tls_connection_init (void * *tls_ctx*)

Initialize a new TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Connection context data, conn for other function calls

Definition at line 874 of file [tls_openssl.c](#).

Here is the call graph for this function:

6.164.2.17 int tls_connection_prf (void * *tls_ctx*, struct tls_connection * *conn*, const char * *label*, int *server_random_first*, u8 * *out*, size_t *out_len*)

Use TLS-PRF to derive keying material.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- label* Label (e.g., description of the key) for PRF
- server_random_first* seed is 0 = client_random|server_random, 1 = server_random|client_random
- out* Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

This function is optional to implement if [tls_connection_get_keys\(\)](#) provides access to master secret and server/client random values. If these values are not exported from the TLS library, [tls_connection_prf\(\)](#) is required so that further keying material can be derived from the master secret. If not implemented, the function will still need to be defined, but it can just return -1. Example implementation of this function is in [tls_prf\(\)](#) function when it is called with seed set to client_random|server_random (or server_random|client_random).

Definition at line 1780 of file tls_openssl.c.

6.164.2.18 int tls_connection_resumed (void * *tls_ctx*, struct *tls_connection* * *conn*)

Was session resumption used.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 1991 of file tls_openssl.c.

6.164.2.19 u8* tls_connection_server_handshake (void * *tls_ctx*, struct *tls_connection* * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*)

Process TLS handshake (server side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

Returns:

pointer to output data, NULL on failure

Caller is responsible for freeing returned output data.

Definition at line 1876 of file tls_openssl.c.

Here is the call graph for this function:

6.164.2.20 int tls_connection_set_cipher_list (void * *tls_ctx*, struct tls_connection * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 2048 of file `tls_openssl.c`.

Here is the call graph for this function:

6.164.2.21 int tls_connection_set_ia (void * *tls_ctx*, struct tls_connection * *conn*, int *tls_ia*)

Set TLS/IA parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

tls_ia 1 = enable TLS/IA

Returns:

0 on success, -1 on failure

This function is used to configure TLS/IA in server mode where [tls_connection_set_params\(\)](#) is not used.

Definition at line 2284 of file `tls_openssl.c`.

6.164.2.22 int tls_connection_set_params (void * *tls_ctx*, struct tls_connection * *conn*, const struct [tls_connection_params](#) * *params*)

Set TLS connection parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

params Connection parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 2174 of file tls_openssl.c.

Here is the call graph for this function:

6.164.2.23 int tls_connection_set_verify (void * *tls_ctx*, struct *tls_connection* * *conn*, int *verify_peer*)

Set certificate verification options.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- verify_peer* 1 = verify peer certificate

Returns:

0 on success, -1 on failure

Definition at line 1238 of file tls_openssl.c.

6.164.2.24 int tls_connection_shutdown (void * *tls_ctx*, struct *tls_connection* * *conn*)

Shutdown TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

Shutdown current TLS connection without releasing all resources. New connection can be started by using the same conn without having to call [tls_connection_init\(\)](#) or setting certificates etc. again. The new connection should try to use session resumption.

Definition at line 939 of file tls_openssl.c.

6.164.2.25 void tls_deinit (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 761 of file tls_openssl.c.

6.164.2.26 int tls_get_cipher (void * *tls_ctx*, struct *tls_connection* * *conn*, char * *buf*, size_t *buflen*)

Get current cipher name.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- buf* Buffer for the cipher name
- buflen* buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 2104 of file [tls_openssl.c](#).

6.164.2.27 int tls_get_errors (void * *tls_ctx*)

Process pending errors.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Number of found error, 0 if no errors detected.

Process all pending TLS errors.

Definition at line 860 of file [tls_openssl.c](#).

Here is the call graph for this function:

6.164.2.28 int tls_global_set_params (void * *tls_ctx*, const struct *tls_connection_params* * *params*)

Set TLS parameters for all TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- params* Global TLS parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 2232 of file tls_openssl.c.

Here is the call graph for this function:

6.164.2.29 int tls_global_set_verify (void * *tls_ctx*, int *check_crl*)

Set global certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

check_crl 0 = do not verify CRLs, 1 = verify CRL for the user certificate, 2 = verify CRL for all certificates

Returns:

0 on success, -1 on failure

Definition at line 1193 of file tls_openssl.c.

6.164.2.30 void* tls_init (const struct tls_config * *conf*)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 717 of file tls_openssl.c.

Here is the call graph for this function:

6.165 tls_schannel.c File Reference

WPA Suplicant / SSL/TLS interface functions for Microsoft Schannel.

```
#include "includes.h"
#include <windows.h>
#include <wincrypt.h>
#include <schannel.h>
#include <security.h>
#include <sspi.h>
#include "common.h"
#include "tls.h"
```

Include dependency graph for tls_schannel.c:

Data Structures

- struct **tls_global**
- struct **tls_connection**

Defines

- #define **SECURITY_WIN32**
- #define **SECPKG_ATTR_EAP_KEY_BLOCK** 0x5b

Typedefs

- typedef _SecPkgContext_EapKeyBlock **SecPkgContext_EapKeyBlock**
- typedef _SecPkgContext_EapKeyBlock * **PSecPkgContext_EapKeyBlock**

Functions

- void * **tls_init** (const struct **tls_config** *conf)
Initialize TLS library.
- void **tls_deinit** (void *ssl_ctx)
Deinitialize TLS library.
- int **tls_get_errors** (void *ssl_ctx)
Process pending errors.
- **tls_connection** * **tls_connection_init** (void *ssl_ctx)
Initialize a new TLS connection.
- void **tls_connection_deinit** (void *ssl_ctx, struct **tls_connection** *conn)
Free TLS connection data.
- int **tls_connection_established** (void *ssl_ctx, struct **tls_connection** *conn)
Has the TLS connection been completed?
- int **tls_connection_shutdown** (void *ssl_ctx, struct **tls_connection** *conn)
Shutdown TLS connection.
- int **tls_global_set_params** (void *ssl_ctx, const struct **tls_connection_params** *params)
Set TLS parameters for all TLS connection.
- int **tls_global_set_verify** (void *ssl_ctx, int check_crl)
Set global certificate verification options.
- int **tls_connection_set_verify** (void *ssl_ctx, struct **tls_connection** *conn, int verify_peer)
Set certificate verification options.
- int **tls_connection_get_keys** (void *ssl_ctx, struct **tls_connection** *conn, struct **tls_keys** *keys)
Get master key and random data from TLS connection.

- int **tls_connection_prf** (void *tls_ctx, struct tls_connection *conn, const char *label, int server_random_first, u8 *out, size_t out_len)
Use TLS-PRF to derive keying material.
- u8 * **tls_connection_handshake** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len, u8 **appl_data, size_t *appl_data_len)
Process TLS handshake (client side).
- u8 * **tls_connection_server_handshake** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake (server side).
- int **tls_connection_encrypt** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Encrypt data into TLS tunnel.
- int **tls_connection_decrypt** (void *ssl_ctx, struct tls_connection *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Decrypt data from TLS tunnel.
- int **tls_connection_resumed** (void *ssl_ctx, struct tls_connection *conn)
Was session resumption used.
- int **tls_connection_set_master_key** (void *ssl_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)
Configure master secret for TLS connection.
- int **tls_connection_set_cipher_list** (void *tls_ctx, struct tls_connection *conn, u8 *ciphers)
Configure acceptable cipher suites.
- int **tls_get_cipher** (void *ssl_ctx, struct tls_connection *conn, char *buf, size_t buflen)
Get current cipher name.
- int **tls_connection_enable_workaround** (void *ssl_ctx, struct tls_connection *conn)
Enable TLS workaround options.
- int **tls_connection_client_hello_ext** (void *ssl_ctx, struct tls_connection *conn, int ext_type, const u8 *data, size_t data_len)
Set TLS extension for ClientHello.
- int **tls_connection_get_failed** (void *ssl_ctx, struct tls_connection *conn)
Get connection failure status.
- int **tls_connection_get_read_alerts** (void *ssl_ctx, struct tls_connection *conn)
Get connection read alert status.
- int **tls_connection_get_write_alerts** (void *ssl_ctx, struct tls_connection *conn)
Get connection write alert status.

- int [tls_connection_set_params](#) (void *tls_ctx, struct tls_connection *conn, const struct [tls_connection_params](#) *params)
Set TLS connection parameters.
- unsigned int [tls_capabilities](#) (void *tls_ctx)
Get supported TLS capabilities.
- int [tls_connection_set_ia](#) (void *tls_ctx, struct tls_connection *conn, int tls_ia)
Set TLS/IA parameters.
- int [tls_connection_ia_send_phase_finished](#) (void *tls_ctx, struct tls_connection *conn, int final, u8 *out_data, size_t out_len)
Send a TLS/IA PhaseFinished message.
- int [tls_connection_ia_final_phase_finished](#) (void *tls_ctx, struct tls_connection *conn)
Has final phase been completed.
- int [tls_connection_ia_permute_inner_secret](#) (void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len)
Permute TLS/IA inner secret.

6.165.1 Detailed Description

WPA Suplicant / SSL/TLS interface functions for Microsoft Schannel.

Copyright

Copyright (c) 2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tls_schannel.c](#).

6.165.2 Function Documentation

6.165.2.1 unsigned int [tls_capabilities](#) (void * *tls_ctx*)

Get supported TLS capabilities.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Bit field of supported TLS capabilities (TLS_CAPABILITY_*)

Definition at line 763 of file [tls_schannel.c](#).

6.165.2.2 int tls_connection_client_hello_ext (void * *tls_ctx*, struct tls_connection * *conn*, int *ext_type*, const u8 * *data*, size_t *data_len*)

Set TLS extension for ClientHello.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- ext_type* Extension type
- data* Extension payload (NULL to remove extension)
- data_len* Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 686 of file [tls_schannel.c](#).

6.165.2.3 int tls_connection_decrypt (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t *out_len*)

Decrypt data from TLS tunnel.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- in_data* Pointer to input buffer (encrypted TLS data)
- in_len* Input buffer length
- out_data* Pointer to output buffer (decrypted data from TLS tunnel)
- out_len* Maximum out_data length

Returns:

Number of bytes written to *out_data*, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 571 of file [tls_schannel.c](#).

Here is the call graph for this function:

6.165.2.4 void tls_connection_deinit (void * *tls_ctx*, struct tls_connection * *conn*)

Free TLS connection data.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Release all resources allocated for TLS connection.

Definition at line 136 of file [tls_schannel.c](#).

6.165.2.5 int tls_connection_enable_workaround (void * *tls_ctx*, struct tls_connection * *conn*)

Enable TLS workaround options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

This function is used to enable connection-specific workaround options for buffer SSL/TLS implementations.

Definition at line 679 of file [tls_schannel.c](#).

6.165.2.6 int tls_connection_encrypt (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t *out_len*)

Encrypt data into TLS tunnel.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Pointer to plaintext data to be encrypted

in_len Input buffer length

out_data Pointer to output buffer (encrypted TLS data)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 483 of file [tls_schannel.c](#).

Here is the call graph for this function:

6.165.2.7 int `tls_connection_established` (`void *tls_ctx, struct tls_connection *conn`)

Has the TLS connection been completed?

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if TLS connection has been completed, 0 if not.

Definition at line 145 of file `tls_schannel.c`.

6.165.2.8 int `tls_connection_get_failed` (`void *tls_ctx, struct tls_connection *conn`)

Get connection failure status.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

Returns >0 if connection has failed, 0 if not.

Definition at line 694 of file `tls_schannel.c`.

6.165.2.9 int `tls_connection_get_keys` (`void *tls_ctx, struct tls_connection *conn, struct tls_keys *keys`)

Get master key and random data from TLS connection.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

`keys` Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 187 of file `tls_schannel.c`.

6.165.2.10 int tls_connection_get_read_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection read alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal read (remote end reported error) has happened during this connection.

Definition at line 702 of file [tls_schannel.c](#).

6.165.2.11 int tls_connection_get_write_alerts (void * *tls_ctx*, struct tls_connection * *conn*)

Get connection write alert status.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

Number of times a fatal write (locally detected error) has happened during this connection.

Definition at line 710 of file [tls_schannel.c](#).

6.165.2.12 u8* tls_connection_handshake (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*, u8 ** *appl_data*, size_t * *appl_data_len*)

Process TLS handshake (client side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

appl_data Pointer to application data pointer, or NULL if dropped

appl_data_len Pointer to variable that is set to *appl_data* length

Returns:

Pointer to output data, NULL on failure

Caller is responsible for freeing returned output data. If the final handshake message includes application data, this is decrypted and *appl_data* (if not NULL) is set to point this data. Caller is responsible for freeing *appl_data*.

This function is used during TLS handshake. The first call is done with *in_data* == NULL and the library is expected to return ClientHello packet. This packet is then send to the server and a response from server

is given to TLS library by calling this function again with in_data pointing to the TLS message from the server.

If the TLS handshake fails, this function may return NULL. However, if the TLS library has a TLS alert to send out, that should be returned as the output data. In this case, [tls_connection_get_failed\(\)](#) must return failure (> 0).

[tls_connection_established\(\)](#) should return 1 once the TLS handshake has been completed successfully.

Definition at line 320 of file `tls_schannel.c`.

Here is the call graph for this function:

6.165.2.13 int `tls_connection_ia_final_phase_finished` (`void *tls_ctx, struct tls_connection *conn`)

Has final phase been completed.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if valid FinalPhaseFinished has been received, 0 if not, or -1 on failure

Definition at line 785 of file `tls_schannel.c`.

6.165.2.14 int `tls_connection_ia_permute_inner_secret` (`void *tls_ctx, struct tls_connection *conn, const u8 *key, size_t key_len`)

Permute TLS/IA inner secret.

Parameters:

`tls_ctx` TLS context data from [tls_init\(\)](#)

`conn` Connection context data from [tls_connection_init\(\)](#)

`key` Session key material (session_key vectors with 2-octet length), or NULL if no session key was generating in the current phase

`key_len` Length of session key material

Returns:

0 on success, -1 on failure

Definition at line 792 of file `tls_schannel.c`.

6.165.2.15 int tls_connection_ia_send_phase_finished (void * *tls_ctx*, struct tls_connection * *conn*, int *final*, u8 * *out_data*, size_t *out_len*)

Send a TLS/IA PhaseFinished message.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- final* 1 = FinalPhaseFinished, 0 = IntermediatePhaseFinished
- out_data* Pointer to output buffer (encrypted TLS/IA data)
- out_len* Maximum out_data length

Returns:

Number of bytes written to out_data on success, -1 on failure

This function is used to send the TLS/IA end phase message, e.g., when the EAP server completes EAP-TTLSv1.

Definition at line 776 of file [tls_schannel.c](#).

6.165.2.16 struct tls_connection* tls_connection_init (void * *tls_ctx*)

Initialize a new TLS connection.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)

Returns:

Connection context data, conn for other function calls

Definition at line 123 of file [tls_schannel.c](#).

Here is the call graph for this function:

6.165.2.17 int tls_connection_prf (void * *tls_ctx*, struct tls_connection * *conn*, const char * *label*, int *server_random_first*, u8 * *out*, size_t *out_len*)

Use TLS-PRF to derive keying material.

Parameters:

- tls_ctx* TLS context data from [tls_init\(\)](#)
- conn* Connection context data from [tls_connection_init\(\)](#)
- label* Label (e.g., description of the key) for PRF
- server_random_first* seed is 0 = client_random|server_random, 1 = server_random|client_random
- out* Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

This function is optional to implement if [tls_connection_get_keys\(\)](#) provides access to master secret and server/client random values. If these values are not exported from the TLS library, [tls_connection_prf\(\)](#) is required so that further keying material can be derived from the master secret. If not implemented, the function will still need to be defined, but it can just return -1. Example implementation of this function is in [tls_prf\(\)](#) function when it is called with seed set to client_random|server_random (or server_random|client_random).

Definition at line 195 of file tls_schannel.c.

6.165.2.18 int [tls_connection_resumed](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*)

Was session resumption used.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 652 of file tls_schannel.c.

6.165.2.19 u8* [tls_connection_server_handshake](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*, const u8 * *in_data*, size_t *in_len*, size_t * *out_len*)

Process TLS handshake (server side).

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

Returns:

pointer to output data, NULL on failure

Caller is responsible for freeing returned output data.

Definition at line 474 of file tls_schannel.c.

6.165.2.20 int [tls_connection_set_cipher_list](#) (void * *tls_ctx*, struct [tls_connection](#) * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 665 of file tls_schannel.c.

6.165.2.21 int tls_connection_set_ia (void * *tls_ctx*, struct tls_connection * *conn*, int *tls_ia*)

Set TLS/IA parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

tls_ia 1 = enable TLS/IA

Returns:

0 on success, -1 on failure

This function is used to configure TLS/IA in server mode where [tls_connection_set_params\(\)](#) is not used.

Definition at line 769 of file tls_schannel.c.

6.165.2.22 int tls_connection_set_master_key (void * *tls_ctx*, struct tls_connection * *conn*, const u8 * *key*, size_t *key_len*)

Configure master secret for TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

key TLS pre-master-secret

key_len length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 658 of file tls_schannel.c.

6.165.2.23 int tls_connection_set_params (void * *tls_ctx*, struct tls_connection * *conn*, const struct tls_connection_params * *params*)

Set TLS connection parameters.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

params Connection parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 718 of file `tls_schannel.c`.

Here is the call graph for this function:

6.165.2.24 int `tls_connection_set_verify` (`void *tls_ctx, struct tls_connection *conn, int verify_peer)`)

Set certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

verify_peer 1 = verify peer certificate

Returns:

0 on success, -1 on failure

Definition at line 180 of file `tls_schannel.c`.

6.165.2.25 int `tls_connection_shutdown` (`void *tls_ctx, struct tls_connection *conn)`)

Shutdown TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

Returns:

0 on success, -1 on failure

Shutdown current TLS connection without releasing all resources. New connection can be started by using the same conn without having to call [tls_connection_init\(\)](#) or setting certificates etc. again. The new connection should try to use session resumption.

Definition at line 151 of file `tls_schannel.c`.

6.165.2.26 void *tls_deinit* (void * *tls_ctx*)

Deinitialize TLS library.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Called once during program shutdown and once for each RSN pre-authentication session. If global library deinitialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global deinitialization only when moving from 1 to 0 references.

Definition at line 106 of file *tls_schannel.c*.

6.165.2.27 int *tls_get_cipher* (void * *tls_ctx*, struct *tls_connection* * *conn*, char * *buf*, size_t *buflen*)

Get current cipher name.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

conn Connection context data from [tls_connection_init\(\)](#)

buf Buffer for the cipher name

buflen buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 672 of file *tls_schannel.c*.

6.165.2.28 int *tls_get_errors* (void * *tls_ctx*)

Process pending errors.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

Returns:

Number of found error, 0 if no errors detected.

Process all pending TLS errors.

Definition at line 117 of file *tls_schannel.c*.

6.165.2.29 int *tls_global_set_params* (void * *tls_ctx*, const struct *tls_connection_params* * *params*)

Set TLS parameters for all TLS connection.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

params Global TLS parameters

Returns:

0 on success, -1 on failure, TLS_SET_PARAMS_ENGINE_PRV_INIT_FAILED (-2) on possible PIN error causing PKCS#11 engine failure, or TLS_SET_PARAMS_ENGINE_PRV_VERIFY_FAILED (-3) on failure to verify the PKCS#11 engine private key.

Definition at line 167 of file tls_schannel.c.

6.165.2.30 int `tls_global_set_verify` (`void *tls_ctx, int check_crl`)

Set global certificate verification options.

Parameters:

tls_ctx TLS context data from [tls_init\(\)](#)

check_crl 0 = do not verify CRLs, 1 = verify CRL for the user certificate, 2 = verify CRL for all certificates

Returns:

0 on success, -1 on failure

Definition at line 174 of file tls_schannel.c.

6.165.2.31 void* `tls_init` (`const struct tls_config *conf`)

Initialize TLS library.

Parameters:

conf Configuration data for TLS library

Returns:

Context data to be used as *tls_ctx* in calls to other functions, or NULL on failure.

Called once during program startup and once for each RSN pre-authentication session. In other words, there can be two concurrent TLS contexts. If global library initialization is needed (i.e., one that is shared between both authentication types), the TLS library wrapper should maintain a reference counter and do global initialization only when moving from 0 to 1 reference.

Definition at line 91 of file tls_schannel.c.

Here is the call graph for this function:

6.166 tlsv1_client.c File Reference

[wpa_supplicant](#): TLSv1 client (RFC 2246)

```
#include "includes.h"
#include "common.h"
#include "base64.h"
#include "md5.h"
#include "sha1.h"
#include "crypto.h"
#include "tls.h"
#include "tlsv1_common.h"
#include "tlsv1_client.h"
#include "x509v3.h"
```

Include dependency graph for tlsv1_client.c:

Defines

- #define MAX_CIPHER_COUNT 30

Functions

- u8 * [tlsv1_client_handshake](#) (struct tlsv1_client *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake.
- int [tlsv1_client_encrypt](#) (struct tlsv1_client *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Encrypt data into TLS tunnel.

- int **tlsv1_client_decrypt** (struct tlsv1_client *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Decrypt data from TLS tunnel.
- int **tlsv1_client_global_init** (void)
Initialize TLSv1 client.
- void **tlsv1_client_global_deinit** (void)
Deinitialize TLSv1 client.
- tlsv1_client * **tlsv1_client_init** (void)
Initialize TLSv1 client connection.
- void **tlsv1_client_deinit** (struct tlsv1_client *conn)
Deinitialize TLSv1 client connection.
- int **tlsv1_client_established** (struct tlsv1_client *conn)
Check whether connection has been established.
- int **tlsv1_client_prf** (struct tlsv1_client *conn, const char *label, int server_random_first, u8 *out, size_t out_len)
Use TLS-PRF to derive keying material.
- int **tlsv1_client_get_cipher** (struct tlsv1_client *conn, char *buf, size_t buflen)
Get current cipher name.
- int **tlsv1_client_shutdown** (struct tlsv1_client *conn)
Shutdown TLS connection.
- int **tlsv1_client_resumed** (struct tlsv1_client *conn)
Was session resumption used.
- int **tlsv1_client_hello_ext** (struct tlsv1_client *conn, int ext_type, const u8 *data, size_t data_len)
Set TLS extension for ClientHello.
- int **tlsv1_client_get_keys** (struct tlsv1_client *conn, struct tls_keys *keys)
Get master key and random data from TLS connection.
- int **tlsv1_client_set_master_key** (struct tlsv1_client *conn, const u8 *key, size_t key_len)
Configure master secret for TLS connection.
- int **tlsv1_client_get_keyblock_size** (struct tlsv1_client *conn)
Get TLS key_block size.
- int **tlsv1_client_set_cipher_list** (struct tlsv1_client *conn, u8 *ciphers)
Configure acceptable cipher suites.
- int **tlsv1_client_set_ca_cert** (struct tlsv1_client *conn, const char *cert, const u8 *cert_blob, size_t cert_blob_len, const char *path)

Set trusted CA certificate(s).

- int [tlv1_client_set_client_cert](#) (struct tlv1_client *conn, const char *cert, const u8 *cert_blob, size_t cert_blob_len)

Set client certificate.

- int [tlv1_client_set_private_key](#) (struct tlv1_client *conn, const char *private_key, const char *private_key_passwd, const u8 *private_key_blob, size_t private_key_blob_len)

Set client private key.

6.166.1 Detailed Description

[wpa_supplicant](#): TLSv1 client (RFC 2246)

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tlv1_client.c](#).

6.166.2 Function Documentation

6.166.2.1 int tlv1_client_decrypt (struct tlv1_client * conn, const u8 * in_data, size_t in_len, u8 * out_data, size_t out_len)

Decrypt data from TLS tunnel.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

in_data Pointer to input buffer (encrypted TLS data)

in_len Input buffer length

out_data Pointer to output buffer (decrypted data from TLS tunnel)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 1962 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.2 void tlv1_client_deinit (struct tlv1_client * conn)

Deinitialize TLSv1 client connection.

Parameters:

`conn` TLSv1 client connection data from [tlv1_client_init\(\)](#)

Definition at line 2124 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.3 int tlv1_client_encrypt (struct tlv1_client * conn, const u8 * in_data, size_t in_len, u8 * out_data, size_t out_len)

Encrypt data into TLS tunnel.

Parameters:

`conn` TLSv1 client connection data from [tlv1_client_init\(\)](#)

`in_data` Pointer to plaintext data to be encrypted

`in_len` Input buffer length

`out_data` Pointer to output buffer (encrypted TLS data)

`out_len` Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 1926 of file tlsv1_client.c.

Here is the call graph for this function:

6.166.2.4 int tlv1_client_established (struct tlv1_client *conn)

Check whether connection has been established.

Parameters:

conn TLSv1 client connection data from [tlsx1_client_init\(\)](#)

Returns:

1 if connection is established, 0 if not

Definition at line 2146 of file `tlsv1_client.c`.

6.166.2.5 int tlsv1_client_get_cipher (struct tlsv1_client *conn, char *buf, size_t buflen)

Get current cipher name.

Parameters:

conn TLSv1 client connection data from [tlsx1_client_init\(\)](#)

buf Buffer for the cipher name

buflen buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 2196 of file `tlsy1_client.c`.

6.166.2.6 int tlv1_client_get_keyblock_size (struct tlv1_client * conn)

Get TLS key_block size.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 2365 of file tlv1_client.c.

6.166.2.7 int tlv1_client_get_keys (struct tlv1_client * conn, struct tls_keys * keys)

Get master key and random data from TLS connection.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 2316 of file tlv1_client.c.

6.166.2.8 void tlv1_client_global_deinit (void)

Deinitialize TLSv1 client.

This function can be used to deinitialize the TLSv1 client that was initialized by calling [tlv1_client_global_init\(\)](#). No TLSv1 client functions can be called after this before calling [tlv1_client_global_init\(\)](#) again.

Definition at line 2031 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.9 int tlv1_client_global_init (void)

Initialize TLSv1 client.

Returns:

0 on success, -1 on failure

This function must be called before using any other TLSv1 client functions.

Definition at line 2017 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.10 `u8* tlv1_client_handshake(struct tlv1_client *conn, const u8 *in_data, size_t in_len, size_t *out_len)`

Process TLS handshake.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out_len Length of the output buffer.

Returns:

Pointer to output data, NULL on failure

Definition at line 1825 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.11 `int tlv1_client_hello_ext (struct tlv1_client * conn, int ext_type, const u8 * data, size_t data_len)`

Set TLS extension for ClientHello.

Parameters:

conn TLSv1 client connection data from `tlsv1_client_init()`

ext_type Extension type

data Extension payload (NULL to remove extension)

data_len Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 2274 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.12 struct tlv1_client* tlv1_client_init (void)

Initialize TLSv1 client connection.

Returns:

Pointer to TLSv1 client connection data or NULL on failure

Definition at line 2085 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.13 int tlv1_client_prf (struct tlv1_client * conn, const char * label, int server_random_first, u8 * out, size_t out_len)

Use TLS-PRF to derive keying material.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

label Label (e.g., description of the key) for PRF

server_random_first seed is 0 = client_random|server_random, 1 = server_random|client_random

out Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

Definition at line 2163 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.14 int tlsv1_client_resumed (struct tlsv1_client * *conn*)

Was session resumption used.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 2259 of file tlsv1_client.c.

6.166.2.15 int tlsv1_client_set_ca_cert (struct tlsv1_client * *conn*, const char * *cert*, const u8 * *cert_blob*, size_t *cert_blob_len*, const char * *path*)

Set trusted CA certificate(s).

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

cert File or reference name for X.509 certificate in PEM or DER format

cert_blob cert as inlined data or NULL if not used

cert_blob_len ca_cert_blob length

path Path to CA certificates (not yet supported)

Returns:

0 on success, -1 on failure

Definition at line 2540 of file tlsv1_client.c.

Here is the call graph for this function:

6.166.2.16 int tlsv1_client_set_cipher_list (struct tlsv1_client * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 2383 of file tlsv1_client.c.

6.166.2.17 int tlv1_client_set_client_cert (struct tlv1_client * *conn*, const char * *cert*, const u8 * *cert_blob*, size_t *cert_blob_len*)

Set client certificate.

Parameters:

- conn* TLSv1 client connection data from [tlv1_client_init\(\)](#)
- cert* File or reference name for X.509 certificate in PEM or DER format
- cert_blob* cert as inlined data or NULL if not used
- cert_blob_len* ca_cert_blob length

Returns:

0 on success, -1 on failure

Definition at line 2568 of file tlv1_client.c.

6.166.2.18 int tlv1_client_set_master_key (struct tlv1_client * *conn*, const u8 * *key*, size_t *key_len*)

Configure master secret for TLS connection.

Parameters:

- conn* TLSv1 client connection data from [tlv1_client_init\(\)](#)
- key* TLS pre-master-secret
- key_len* length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 2344 of file tlv1_client.c.

Here is the call graph for this function:

6.166.2.19 int tlv1_client_set_private_key (struct tlv1_client * *conn*, const char * *private_key*, const char * *private_key_passwd*, const u8 * *private_key_blob*, size_t *private_key_blob_len*)

Set client private key.

Parameters:

- conn* TLSv1 client connection data from [tlv1_client_init\(\)](#)
- private_key* File or reference name for the key in PEM or DER format
- private_key_passwd* Passphrase for decrypted private key, NULL if no passphrase is used.
- private_key_blob* private_key as inlined data or NULL if not used
- private_key_blob_len* private_key_blob length

Returns:

0 on success, -1 on failure

Definition at line 2599 of file tlsv1_client.c.

Here is the call graph for this function:

6.166.2.20 int tlsv1_client_shutdown (struct tlsv1_client * conn)

Shutdown TLS connection.

Parameters:

`conn` TLSv1 client connection data from [tlsv1_client_init\(\)](#)

Returns:

0 on success, -1 on failure

Definition at line 2229 of file tlsv1_client.c.

Here is the call graph for this function:

6.167 tlv1_client.h File Reference

[wpa_supplicant](#): TLSv1 client (RFC 2246)

This graph shows which files directly or indirectly include this file:

Functions

- int [tlv1_client_global_init](#) (void)
Initialize TLSv1 client.
- void [tlv1_client_global_deinit](#) (void)
Deinitialize TLSv1 client.
- tlv1_client * [tlv1_client_init](#) (void)
Initialize TLSv1 client connection.
- void [tlv1_client_deinit](#) (struct tlv1_client *conn)
Deinitialize TLSv1 client connection.
- int [tlv1_client_established](#) (struct tlv1_client *conn)
Check whether connection has been established.
- int [tlv1_client_prf](#) (struct tlv1_client *conn, const char *label, int server_random_first, u8 *out, size_t out_len)
Use TLS-PRF to derive keying material.
- u8 * [tlv1_client_handshake](#) (struct tlv1_client *conn, const u8 *in_data, size_t in_len, size_t *out_len)
Process TLS handshake.
- int [tlv1_client_encrypt](#) (struct tlv1_client *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Encrypt data into TLS tunnel.
- int [tlv1_client_decrypt](#) (struct tlv1_client *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)
Decrypt data from TLS tunnel.
- int [tlv1_client_get_cipher](#) (struct tlv1_client *conn, char *buf, size_t buflen)
Get current cipher name.
- int [tlv1_client_shutdown](#) (struct tlv1_client *conn)
Shutdown TLS connection.

- int [tlv1_client_resumed](#) (struct tlv1_client *conn)
Was session resumption used.
- int [tlv1_client_hello_ext](#) (struct tlv1_client *conn, int ext_type, const u8 *data, size_t data_len)
Set TLS extension for ClientHello.
- int [tlv1_client_get_keys](#) (struct tlv1_client *conn, struct tls_keys *keys)
Get master key and random data from TLS connection.
- int [tlv1_client_set_master_key](#) (struct tlv1_client *conn, const u8 *key, size_t key_len)
Configure master secret for TLS connection.
- int [tlv1_client_get_keyblock_size](#) (struct tlv1_client *conn)
Get TLS key_block size.
- int [tlv1_client_set_cipher_list](#) (struct tlv1_client *conn, u8 *ciphers)
Configure acceptable cipher suites.
- int [tlv1_client_set_ca_cert](#) (struct tlv1_client *conn, const char *cert, const u8 *cert_blob, size_t cert_blob_len, const char *path)
Set trusted CA certificate(s).
- int [tlv1_client_set_client_cert](#) (struct tlv1_client *conn, const char *cert, const u8 *cert_blob, size_t cert_blob_len)
Set client certificate.
- int [tlv1_client_set_private_key](#) (struct tlv1_client *conn, const char *private_key, const char *private_key_passwd, const u8 *private_key_blob, size_t private_key_blob_len)
Set client private key.

6.167.1 Detailed Description

[wpa_supplicant](#): TLSv1 client (RFC 2246)

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tlv1_client.h](#).

6.167.2 Function Documentation

6.167.2.1 int [tlv1_client_decrypt](#) (struct tlv1_client *conn, const u8 *in_data, size_t in_len, u8 *out_data, size_t out_len)

Decrypt data from TLS tunnel.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

in_data Pointer to input buffer (encrypted TLS data)

in_len Input buffer length

out_data Pointer to output buffer (decrypted data from TLS tunnel)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to receive data from the encrypted tunnel.

Definition at line 1962 of file tlv1_client.c.

Here is the call graph for this function:

6.167.2.2 void tlsv1_client_deinit (struct tlv1_client * conn)

Deinitialize TLSv1 client connection.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

Definition at line 2124 of file `tlsv1_client.c`.

Here is the call graph for this function:

6.167.2.3 `int tlsv1_client_encrypt (struct tlsv1_client * conn, const u8 * in_data, size_t in_len, u8 * out_data, size_t out_len)`

Encrypt data into TLS tunnel.

Parameters:

conn TLSv1 client connection data from [tls1_client_init\(\)](#)

in_data Pointer to plaintext data to be encrypted

in_len Input buffer length

out_data Pointer to output buffer (encrypted TLS data)

out_len Maximum out_data length

Returns:

Number of bytes written to out_data, -1 on failure

This function is used after TLS handshake has been completed successfully to send data in the encrypted tunnel.

Definition at line 1926 of file tlv1_client.c.

Here is the call graph for this function:

6.167.2.4 int tlv1_client_established (struct tlv1_client *conn)

Check whether connection has been established.

Parameters:

conn TLSv1 client connection data from `tlsv1_client_init()`

Returns:

1 if connection is established, 0 if not

Definition at line 2146 of file `tsv1_client.c`.

6.167.2.5 int tlsy1_client_get_cipher (struct tlsy1_client *conn, char *buf, size_t buflen)

Get current cipher name.

Parameters:

conn TLSv1 client connection data from [tls1_client_init\(\)](#)

buf Buffer for the cipher name

buflen buf size

Returns:

0 on success, -1 on failure

Get the name of the currently used cipher.

Definition at line 2196 of file tlv1_client.c.

6.167.2.6 int tlv1_client_get_keyblock_size (struct tlv1_client * conn)

Get TLS key_block size.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

Returns:

Size of the key_block for the negotiated cipher suite or -1 on failure

Definition at line 2365 of file tlv1_client.c.

6.167.2.7 int tlv1_client_get_keys (struct tlv1_client * conn, struct tls_keys * keys)

Get master key and random data from TLS connection.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

keys Structure of key/random data (filled on success)

Returns:

0 on success, -1 on failure

Definition at line 2316 of file tlv1_client.c.

6.167.2.8 void tlv1_client_global_deinit (void)

Deinitialize TLSv1 client.

This function can be used to deinitialize the TLSv1 client that was initialized by calling [tlv1_client_global_init\(\)](#). No TLSv1 client functions can be called after this before calling [tlv1_client_global_init\(\)](#) again.

Definition at line 2031 of file tlv1_client.c.

Here is the call graph for this function:

6.167.2.9 int tlsv1_client_global_init (void)

Initialize TLSv1 client.

Returns:

0 on success, -1 on failure

This function must be called before using any other TLSv1 client functions.

Definition at line 2017 of file `tlsv1_client.c`.

Here is the call graph for this function:

6.167.2.10 **u8* tlv1_client_handshake (struct tlv1_client * conn, const u8 * in_data, size_t in_len, size_t * out_len)**

Process TLS handshake.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

in_data Input data from TLS peer

in_len Input data length

out len Length of the output buffer.

Returns:

Pointer to output data, NULL on failure

Definition at line 1825 of file `tlsv1_client.c`.

Here is the call graph for this function:

6.167.2.11 int tlv1_client_hello_ext (struct tlv1_client *conn, int ext_type, const u8 *data, size_t data_len)

Set TLS extension for ClientHello.

Parameters:

conn TLSv1 client connection data from [tls1_client_init\(\)](#)

ext_type Extension type

data Extension payload (NULL to remove extension)

data_len Extension payload length

Returns:

0 on success, -1 on failure

Definition at line 2274 of file tls1_client.c.

Here is the call graph for this function:

6.167.2.12 struct tlv1_client* tlv1_client_init (void)

Initialize TLSv1 client connection.

Returns:

Pointer to TLSv1 client connection data or NULL on failure

Definition at line 2085 of file tls1_client.c.

Here is the call graph for this function:

6.167.2.13 int tlv1_client_prf (struct tlv1_client * conn, const char * label, int server_random_first, u8 * out, size_t out_len)

Use TLS-PRF to derive keying material.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

label Label (e.g., description of the key) for PRF

server_random_first seed is 0 = client_random|server_random, 1 = server_random|client_random

out Buffer for output data from TLS-PRF

out_len Length of the output buffer

Returns:

0 on success, -1 on failure

Definition at line 2163 of file tlsv1_client.c.

Here is the call graph for this function:

6.167.2.14 int tlsv1_client_resumed (struct tlsv1_client * conn)

Was session resumption used.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

Returns:

1 if current session used session resumption, 0 if not

Definition at line 2259 of file tlsv1_client.c.

6.167.2.15 int tlsv1_client_set_ca_cert (struct tlsv1_client * conn, const char * cert, const u8 * cert_blob, size_t cert_blob_len, const char * path)

Set trusted CA certificate(s).

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

cert File or reference name for X.509 certificate in PEM or DER format

cert_blob cert as inlined data or NULL if not used

cert_blob_len ca_cert_blob length

path Path to CA certificates (not yet supported)

Returns:

0 on success, -1 on failure

Definition at line 2540 of file tlsv1_client.c.

Here is the call graph for this function:

6.167.2.16 int tlv1_client_set_cipher_list (struct tlv1_client * *conn*, u8 * *ciphers*)

Configure acceptable cipher suites.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

ciphers Zero (TLS_CIPHER_NONE) terminated list of allowed ciphers (TLS_CIPHER_*).

Returns:

0 on success, -1 on failure

Definition at line 2383 of file tlv1_client.c.

6.167.2.17 int tlv1_client_set_client_cert (struct tlv1_client * *conn*, const char * *cert*, const u8 * *cert_blob*, size_t *cert_blob_len*)

Set client certificate.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

cert File or reference name for X.509 certificate in PEM or DER format

cert_blob cert as inlined data or NULL if not used

cert_blob_len ca_cert_blob length

Returns:

0 on success, -1 on failure

Definition at line 2568 of file tlv1_client.c.

6.167.2.18 int tlv1_client_set_master_key (struct tlv1_client * *conn*, const u8 * *key*, size_t *key_len*)

Configure master secret for TLS connection.

Parameters:

conn TLSv1 client connection data from [tlv1_client_init\(\)](#)

key TLS pre-master-secret

key_len length of key in bytes

Returns:

0 on success, -1 on failure

Definition at line 2344 of file tlv1_client.c.

Here is the call graph for this function:

6.167.2.19 int tlsv1_client_set_private_key (struct tlsv1_client * *conn*, const char * *private_key*, const char * *private_key_passwd*, const u8 * *private_key_blob*, size_t *private_key_blob_len*)

Set client private key.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

private_key File or reference name for the key in PEM or DER format

private_key_passwd Passphrase for decrypted private key, NULL if no passphrase is used.

private_key_blob private_key as inlined data or NULL if not used

private_key_blob_len private_key_blob length

Returns:

0 on success, -1 on failure

Definition at line 2599 of file tlsv1_client.c.

Here is the call graph for this function:

6.167.2.20 int tlsv1_client_shutdown (struct tlsv1_client * *conn*)

Shutdown TLS connection.

Parameters:

conn TLSv1 client connection data from [tlsv1_client_init\(\)](#)

Returns:

0 on success, -1 on failure

Definition at line 2229 of file tlsv1_client.c.

Here is the call graph for this function:

6.168 tls1_common.c File Reference

wpa_supplicant/hostapd: TLSv1 common routines

```
#include "includes.h"
#include "common.h"
#include "md5.h"
#include "sha1.h"
#include "crypto.h"
#include "x509v3.h"
#include "tls1_common.h"
```

Include dependency graph for tls1_common.c:

Defines

- #define **NUM_ELEMS**(a) (sizeof(a) / sizeof((a)[0]))
- #define **NUM_TLS_CIPHER_SUITES** NUM_ELEMS(tls_cipher_suites)
- #define **NUM_TLS_CIPHER_DATA** NUM_ELEMS(tls_ciphers)

Functions

- const struct tls_cipher_suite * **tls_get_cipher_suite** (u16 suite)
Get TLS cipher suite.
- int **tls_parse_cert** (const u8 *buf, size_t len, struct crypto_public_key **pk)
Parse DER encoded X.509 certificate and get public key.
- int **tls1_record_set_cipher_suite** (struct tls1_record_layer *rl, u16 cipher_suite)
TLS record layer: Set cipher suite.
- int **tls1_record_change_write_cipher** (struct tls1_record_layer *rl)
TLS record layer: Change write cipher.
- int **tls1_record_change_read_cipher** (struct tls1_record_layer *rl)

TLS record layer: Change read cipher.

- int [tlv1_record_send](#) (struct tlv1_record_layer *rl, u8 content_type, u8 *buf, size_t buf_size, size_t payload_len, size_t *out_len)

TLS record layer: Send a message.

- int [tlv1_record_receive](#) (struct tlv1_record_layer *rl, const u8 *in_data, size_t in_len, u8 *out_data, size_t *out_len, u8 *alert)

TLS record layer: Process a received message.

6.168.1 Detailed Description

wpa_supplicant/hostapd: TLSv1 common routines

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tlv1_common.c](#).

6.168.2 Function Documentation

6.168.2.1 const struct tls_cipher_suite* [tls_get_cipher_suite](#) (u16 suite)

Get TLS cipher suite.

Parameters:

suite Cipher suite identifier

Returns:

Pointer to the cipher data or NULL if not found

Definition at line 96 of file tlv1_common.c.

6.168.2.2 int [tls_parse_cert](#) (const u8 * *buf*, size_t *len*, struct crypto_public_key ** *pk*)

Parse DER encoded X.509 certificate and get public key.

Parameters:

buf ASN.1 DER encoded certificate

len Length of the buffer

pk Buffer for returning the allocated public key

Returns:

0 on success, -1 on failure

This function parses an ASN.1 DER encoded X.509 certificate and retrieves the public key from it. The caller is responsible for freeing the public key by calling [crypto_public_key_free\(\)](#).

Definition at line 128 of file tlv1_common.c.

Here is the call graph for this function:

6.168.2.3 int tlv1_record_change_read_cipher (struct tlv1_record_layer * rl)

TLS record layer: Change read cipher.

Parameters:

rl Pointer to TLS record layer data

Returns:

0 on success (cipher changed), -1 on failure

This function changes TLS record layer to use the new cipher suite configured with [tlv1_record_set_cipher_suite\(\)](#) for reading.

Definition at line 261 of file tlv1_common.c.

Here is the call graph for this function:

6.168.2.4 int tlv1_record_change_write_cipher (struct tlv1_record_layer * rl)

TLS record layer: Change write cipher.

Parameters:

rl Pointer to TLS record layer data

Returns:

0 on success (cipher changed), -1 on failure

This function changes TLS record layer to use the new cipher suite configured with [tlv1_record_set_cipher_suite\(\)](#) for writing.

Definition at line 226 of file tlv1_common.c.

Here is the call graph for this function:

6.168.2.5 int tlv1_record_receive (struct tlv1_record_layer * rl, const u8 * in_data, size_t in_len, u8 * out_data, size_t * out_len, u8 * alert)

TLS record layer: Process a received message.

Parameters:

- `rl` Pointer to TLS record layer data
- `in_data` Received data
- `in_len` Length of the received data
- `out_data` Buffer for output data (must be at least as long as `in_data`)
- `out_len` Set to maximum `out_data` length by caller; used to return the length of the used data
- `alert` Buffer for returning an alert value on failure

Returns:

0 on success, -1 on failure

This function decrypts the received message, verifies HMAC and TLS record layer header.

Definition at line 397 of file tlv1_common.c.

Here is the call graph for this function:

6.168.2.6 int tlv1_record_send (struct tlv1_record_layer * rl, u8 content_type, u8 * buf, size_t buf_size, size_t payload_len, size_t * out_len)

TLS record layer: Send a message.

Parameters:

rl Pointer to TLS record layer data
content_type Content type (TLS_CONTENT_TYPE_*)
buf Buffer to send (with TLS_RECORD_HEADER_LEN octets reserved in the beginning for record layer to fill in; payload filled in after this and extra space in the end for HMAC).
buf_size Maximum buf size
payload_len Length of the payload
out_len Buffer for returning the used buf length

Returns:

0 on success, -1 on failure

This function fills in the TLS record layer header, adds HMAC, and encrypts the data using the current write cipher.

Definition at line 303 of file tlv1_common.c.

Here is the call graph for this function:

6.168.2.7 int tlv1_record_set_cipher_suite (struct tlv1_record_layer *rl, u16 cipher_suite)

TLS record layer: Set cipher suite.

Parameters:

rl Pointer to TLS record layer data
cipher_suite New cipher suite

Returns:

0 on success, -1 on failure

This function is used to prepare TLS record layer for cipher suite change. [tlv1_record_change_write_cipher\(\)](#) and [tlv1_record_change_read_cipher\(\)](#) functions can then be used to change the currently used ciphers.

Definition at line 183 of file tlv1_common.c.

Here is the call graph for this function:

6.169 tlv1_common.h File Reference

wpa_supplicant/hostapd: TLSv1 common definitions

This graph shows which files directly or indirectly include this file:

Defines

- #define **TLS_VERSION** 0x0301
- #define **TLS_RANDOM_LEN** 32
- #define **TLS_PRE_MASTER_SECRET_LEN** 48
- #define **TLS_MASTER_SECRET_LEN** 48
- #define **TLS_SESSION_ID_MAX_LEN** 32
- #define **TLS_VERIFY_DATA_LEN** 12
- #define **TLS_MAX_WRITE_MAC_SECRET_LEN** 20
- #define **TLS_MAX_WRITE_KEY_LEN** 32
- #define **TLS_MAX_IV_LEN** 16
- #define **TLS_MAX_KEY_BLOCK_LEN**
- #define **TLS_SEQ_NUM_LEN** 8
- #define **TLS_RECORD_HEADER_LEN** 5
- #define **TLS_NULL_WITH_NULL_NULL** 0x0000
- #define **TLS_RSA_WITH_NULL_MD5** 0x0001
- #define **TLS_RSA_WITH_NULL_SHA** 0x0002
- #define **TLS_RSA_EXPORT_WITH_RC4_40_MD5** 0x0003
- #define **TLS_RSA_WITH_RC4_128_MD5** 0x0004
- #define **TLS_RSA_WITH_RC4_128_SHA** 0x0005
- #define **TLS_RSA_EXPORT_WITH_RC2_CBC_40_MD5** 0x0006
- #define **TLS_RSA_WITH_IDEA_CBC_SHA** 0x0007
- #define **TLS_RSA_EXPORT_WITH_DES40_CBC_SHA** 0x0008
- #define **TLS_RSA_WITH_DES_CBC_SHA** 0x0009
- #define **TLS_RSA_WITH_3DES_EDE_CBC_SHA** 0x000A
- #define **TLS_DH_DSS_EXPORT_WITH_DES40_CBC_SHA** 0x000B
- #define **TLS_DH_DSS_WITH_DES_CBC_SHA** 0x000C
- #define **TLS_DH_DSS_WITH_3DES_EDE_CBC_SHA** 0x000D
- #define **TLS_DH_RSA_EXPORT_WITH_DES40_CBC_SHA** 0x000E
- #define **TLS_DH_RSA_WITH_DES_CBC_SHA** 0x000F
- #define **TLS_DH_RSA_WITH_3DES_EDE_CBC_SHA** 0x0010
- #define **TLS_DHE_DSS_EXPORT_WITH_DES40_CBC_SHA** 0x0011
- #define **TLS_DHE_DSS_WITH_DES_CBC_SHA** 0x0012
- #define **TLS_DHE_DSS_WITH_3DES_EDE_CBC_SHA** 0x0013
- #define **TLS_DHE_RSA_EXPORT_WITH_DES40_CBC_SHA** 0x0014
- #define **TLS_DHE_RSA_WITH_DES_CBC_SHA** 0x0015
- #define **TLS_DHE_RSA_WITH_3DES_EDE_CBC_SHA** 0x0016
- #define **TLS_DH_anon_EXPORT_WITH_RC4_40_MD5** 0x0017
- #define **TLS_DH_anon_WITH_RC4_128_MD5** 0x0018

- #define **TLS_DH_anon_EXPORT_WITH_DES40_CBC_SHA** 0x0019
- #define **TLS_DH_anon_WITH_DES_CBC_SHA** 0x001A
- #define **TLS_DH_anon_WITH_3DES_EDE_CBC_SHA** 0x001B
- #define **TLS_RSA_WITH_AES_128_CBC_SHA** 0x002F
- #define **TLS_DH_DSS_WITH_AES_128_CBC_SHA** 0x0030
- #define **TLS_DH_RSA_WITH_AES_128_CBC_SHA** 0x0031
- #define **TLS_DHE_DSS_WITH_AES_128_CBC_SHA** 0x0032
- #define **TLS_DHE_RSA_WITH_AES_128_CBC_SHA** 0x0033
- #define **TLS_DH_anon_WITH_AES_128_CBC_SHA** 0x0034
- #define **TLS_RSA_WITH_AES_256_CBC_SHA** 0x0035
- #define **TLS_DH_DSS_WITH_AES_256_CBC_SHA** 0x0036
- #define **TLS_DH_RSA_WITH_AES_256_CBC_SHA** 0x0037
- #define **TLS_DHE_DSS_WITH_AES_256_CBC_SHA** 0x0038
- #define **TLS_DHE_RSA_WITH_AES_256_CBC_SHA** 0x0039
- #define **TLS_DH_anon_WITH_AES_256_CBC_SHA** 0x003A
- #define **TLS_COMPRESSION_NULL** 0
- #define **TLS_ALERT_LEVEL_WARNING** 1
- #define **TLS_ALERT_LEVEL_FATAL** 2
- #define **TLS_ALERT_CLOSE_NOTIFY** 0
- #define **TLS_ALERT_UNEXPECTED_MESSAGE** 10
- #define **TLS_ALERT_BAD_RECORD_MAC** 20
- #define **TLS_ALERT_DECRYPTION_FAILED** 21
- #define **TLS_ALERT_RECORD_OVERFLOW** 22
- #define **TLS_ALERT_DECOMPRESSION_FAILURE** 30
- #define **TLS_ALERT_HANDSHAKE_FAILURE** 40
- #define **TLS_ALERT_BAD_CERTIFICATE** 42
- #define **TLS_ALERT_UNSUPPORTED_CERTIFICATE** 43
- #define **TLS_ALERT_CERTIFICATE_REVOKED** 44
- #define **TLS_ALERT_CERTIFICATE_EXPIRED** 45
- #define **TLS_ALERT_CERTIFICATE_UNKNOWN** 46
- #define **TLS_ALERT_ILLEGAL_PARAMETER** 47
- #define **TLS_ALERT_UNKNOWN_CA** 48
- #define **TLS_ALERT_ACCESS_DENIED** 49
- #define **TLS_ALERT_DECODE_ERROR** 50
- #define **TLS_ALERT_DECRYPT_ERROR** 51
- #define **TLS_ALERT_EXPORT_RESTRICTION** 60
- #define **TLS_ALERT_PROTOCOL_VERSION** 70
- #define **TLS_ALERT_INSUFFICIENT_SECURITY** 71
- #define **TLS_ALERT_INTERNAL_ERROR** 80
- #define **TLS_ALERT_USER_CANCELED** 90
- #define **TLS_ALERT_NO_RENEGOTIATION** 100
- #define **TLS_EXT_PAC_OPAQUE** 35

Enumerations

- enum { **TLS_CONTENT_TYPE_CHANGE_CIPHER_SPEC** = 20, **TLS_CONTENT_TYPE_ALERT** = 21, **TLS_CONTENT_TYPE_HANDSHAKE** = 22, **TLS_CONTENT_TYPE_APPLICATION_DATA** = 23 }
- enum {
 TLS_HANDSHAKE_TYPE_HELLO_REQUEST = 0, **TLS_HANDSHAKE_TYPE_CLIENT_HELLO** = 1, **TLS_HANDSHAKE_TYPE_SERVER_HELLO** = 2, **TLS_HANDSHAKE_TYPE_CERTIFICATE** = 11,
 TLS_HANDSHAKE_TYPE_SERVER_KEY_EXCHANGE = 12, **TLS_HANDSHAKE_TYPE_CERTIFICATE_REQUEST** = 13, **TLS_HANDSHAKE_TYPE_SERVER_HELLO_DONE** = 14, **TLS_HANDSHAKE_TYPE_CERTIFICATE_VERIFY** = 15,
 TLS_HANDSHAKE_TYPE_CLIENT_KEY_EXCHANGE = 16, **TLS_HANDSHAKE_TYPE_FINISHED** = 20 }
- enum { **TLS_CHANGE_CIPHER_SPEC** = 1 }
- enum **tls_key_exchange** {
 TLS_KEY_X_NULL, **TLS_KEY_X_RSA**, **TLS_KEY_X_RSA_EXPORT**, **TLS_KEY_X_DH_DSS_EXPORT**,
 TLS_KEY_X_DH_DSS, **TLS_KEY_X_DH_RSA_EXPORT**, **TLS_KEY_X_DH_RSA**, **TLS_KEY_X_DHE_DSS_EXPORT**,
 TLS_KEY_X_DHE_DSS, **TLS_KEY_X_DHE_RSA_EXPORT**, **TLS_KEY_X_DHE_RSA**,
 TLS_KEY_X_DH_anon_EXPORT,
 TLS_KEY_X_DH_anon }
- enum **tls_cipher** {
 TLS_CIPHER_NULL, **TLS_CIPHER_RC4_40**, **TLS_CIPHER_RC4_128**, **TLS_CIPHER_RC2_CBC_40**,
 TLS_CIPHER_IDEA_CBC, **TLS_CIPHER_DES40_CBC**, **TLS_CIPHER DES_CBC**, **TLS_CIPHER_3DES_EDE_CBC**,
 TLS_CIPHER_AES_128_CBC, **TLS_CIPHER_AES_256_CBC** }
- enum **tls_hash** { **TLS_HASH_NULL**, **TLS_HASH_MD5**, **TLS_HASH_SHA** }
- enum **tls_cipher_type** { **TLS_CIPHER_STREAM**, **TLS_CIPHER_BLOCK** }

Functions

- const struct **tls_cipher_suite** * **tls_get_cipher_suite** (u16 suite)

Get TLS cipher suite.
- int **tls_parse_cert** (const u8 *buf, size_t len, struct **crypto_public_key** **pk)

Parse DER encoded X.509 certificate and get public key.
- int **tlsv1_record_set_cipher_suite** (struct **tlsv1_record_layer** *rl, u16 cipher_suite)

TLS record layer: Set cipher suite.
- int **tlsv1_record_change_write_cipher** (struct **tlsv1_record_layer** *rl)

TLS record layer: Change write cipher.
- int **tlsv1_record_change_read_cipher** (struct **tlsv1_record_layer** *rl)

TLS record layer: Change read cipher.

- int [tlv1_record_send](#) (struct tlv1_record_layer *rl, u8 content_type, u8 *buf, size_t buf_size, size_t payload_len, size_t *out_len)

TLS record layer: Send a message.

- int [tlv1_record_receive](#) (struct tlv1_record_layer *rl, const u8 *in_data, size_t in_len, u8 *out_data, size_t *out_len, u8 *alert)

TLS record layer: Process a received message.

6.169.1 Detailed Description

wpa_supplicant/hostapd: TLSv1 common definitions

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [tlv1_common.h](#).

6.169.2 Define Documentation

6.169.2.1 #define TLS_MAX_KEY_BLOCK_LEN

Value:

```
(2 * (TLS_MAX_WRITE_MAC_SECRET_LEN + \
 TLS_MAX_WRITE_KEY_LEN + TLS_MAX_IV_LEN))
```

Definition at line 28 of file tlv1_common.h.

6.169.3 Function Documentation

6.169.3.1 const struct tls_cipher_suite* [tls_get_cipher_suite](#) (u16 *suite*)

Get TLS cipher suite.

Parameters:

suite Cipher suite identifier

Returns:

Pointer to the cipher data or NULL if not found

Definition at line 96 of file tlv1_common.c.

6.169.3.2 int tls_parse_cert (const u8 *buf, size_t len, struct crypto_public_key **pk)

Parse DER encoded X.509 certificate and get public key.

Parameters:

buf ASN.1 DER encoded certificate

len Length of the buffer

pk Buffer for returning the allocated public key

Returns:

0 on success, -1 on failure

This function parses an ASN.1 DER encoded X.509 certificate and retrieves the public key from it. The caller is responsible for freeing the public key by calling [crypto_public_key_free\(\)](#).

Definition at line 128 of file tlv1_common.c.

Here is the call graph for this function:

6.169.3.3 int tlv1_record_change_read_cipher (struct tlv1_record_layer *rl)

TLS record layer: Change read cipher.

Parameters:

rl Pointer to TLS record layer data

Returns:

0 on success (cipher changed), -1 on failure

This function changes TLS record layer to use the new cipher suite configured with [tlv1_record_set_cipher_suite\(\)](#) for reading.

Definition at line 261 of file tlv1_common.c.

Here is the call graph for this function:

6.169.3.4 int tlsv1_record_change_write_cipher (struct tlsv1_record_layer * *rl*)

TLS record layer: Change write cipher.

Parameters:

rl Pointer to TLS record layer data

Returns:

0 on success (cipher changed), -1 on failure

This function changes TLS record layer to use the new cipher suite configured with [tlsv1_record_set_cipher_suite\(\)](#) for writing.

Definition at line 226 of file tlsv1_common.c.

Here is the call graph for this function:

6.169.3.5 int tlsv1_record_receive (struct tlsv1_record_layer * *rl*, const u8 * *in_data*, size_t *in_len*, u8 * *out_data*, size_t * *out_len*, u8 * *alert*)

TLS record layer: Process a received message.

Parameters:

rl Pointer to TLS record layer data

in_data Received data

in_len Length of the received data

out_data Buffer for output data (must be at least as long as *in_data*)

out_len Set to maximum *out_data* length by caller; used to return the length of the used data

alert Buffer for returning an alert value on failure

Returns:

0 on success, -1 on failure

This function decrypts the received message, verifies HMAC and TLS record layer header.

Definition at line 397 of file tlsv1_common.c.

Here is the call graph for this function:

6.169.3.6 int tlv1_record_send (struct tlv1_record_layer * rl, u8 content_type, u8 * buf, size_t buf_size, size_t payload_len, size_t * out_len)

TLS record layer: Send a message.

Parameters:

- `rl` Pointer to TLS record layer data
- `content_type` Content type (TLS_CONTENT_TYPE_*)
- `buf` Buffer to send (with TLS_RECORD_HEADER_LEN octets reserved in the beginning for record layer to fill in; payload filled in after this and extra space in the end for HMAC).
- `buf_size` Maximum buf size
- `payload_len` Length of the payload
- `out_len` Buffer for returning the used buf length

Returns:

0 on success, -1 on failure

This function fills in the TLS record layer header, adds HMAC, and encrypts the data using the current write cipher.

Definition at line 303 of file `tlv1_common.c`.

Here is the call graph for this function:

6.169.3.7 int tlsv1_record_set_cipher_suite (struct tlsv1_record_layer * *rl*, u16 *cipher_suite*)

TLS record layer: Set cipher suite.

Parameters:

rl Pointer to TLS record layer data

cipher_suite New cipher suite

Returns:

0 on success, -1 on failure

This function is used to prepare TLS record layer for cipher suite change. [tlsv1_record_change_write_cipher\(\)](#) and [tlsv1_record_change_read_cipher\(\)](#) functions can then be used to change the currently used ciphers.

Definition at line 183 of file tlsv1_common.c.

Here is the call graph for this function:

6.170 win_if_list.c File Reference

win_if_list - Display network interfaces with description (for Windows)

```
#include "includes.h"
#include <stdio.h>
#include "pcap.h"
#include <winsock.h>
```

Include dependency graph for win_if_list.c:

Functions

- int **main** (int argc, char *argv[])

6.170.1 Detailed Description

win_if_list - Display network interfaces with description (for Windows)

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This small tool is for the Windows build to provide an easy way of fetching a list of available network interfaces.

Definition in file [win_if_list.c](#).

6.171 wpa.c File Reference

WPA Supplicant - WPA state machine and EAPOL-Key processing.

```
#include "includes.h"
#include "common.h"
#include "md5.h"
#include "sha1.h"
#include "rc4.h"
#include "aes_wrap.h"
#include "wpa.h"
#include "eloop.h"
#include "config.h"
#include "l2_packet.h"
#include "eapol_sm.h"
#include "preauth.h"
#include "pmksa_cache.h"
#include "wpa_i.h"
```

Include dependency graph for wpa.c:

Defines

- #define **WPA_KEY_INFO_TYPE_MASK** ((u16)(BIT(0) | BIT(1) | BIT(2)))
- #define **WPA_KEY_INFO_TYPE_HMAC_MD5_RC4** BIT(0)
- #define **WPA_KEY_INFO_TYPE_HMAC_SHA1_AES** BIT(1)
- #define **WPA_KEY_INFO_KEY_TYPE** BIT(3)
- #define **WPA_KEY_INFO_KEY_INDEX_MASK** (BIT(4) | BIT(5))
- #define **WPA_KEY_INFO_KEY_INDEX_SHIFT** 4
- #define **WPA_KEY_INFO_INSTALL** BIT(6)
- #define **WPA_KEY_INFO_TXRX** BIT(6)
- #define **WPA_KEY_INFO_ACK** BIT(7)
- #define **WPA_KEY_INFO_MIC** BIT(8)
- #define **WPA_KEY_INFO_SECURE** BIT(9)
- #define **WPA_KEY_INFO_ERROR** BIT(10)
- #define **WPA_KEY_INFO_REQUEST** BIT(11)
- #define **WPA_KEY_INFO_ENCR_KEY_DATA** BIT(12)
- #define **WPA_KEY_INFO_SMK_MESSAGE** BIT(13)
- #define **RSN_SUITE** "%02x-%02x-%02x-%d"
- #define **RSN_SUITE_ARG**(s) (s)[0], (s)[1], (s)[2], (s)[3]

Functions

- int **wpa_parse_wpa_ie** (const u8 *wpa_ie, size_t wpa_ie_len, struct wpa_ie_data *data)
Parse WPA/RSN IE.
- void **wpa_sm_key_request** (struct wpa_sm *sm, int error, int pairwise)
Send EAPOL-Key Request.
- int **wpa_sm_stkstart** (struct wpa_sm *sm, const u8 *peer)
Send EAPOL-Key Request for STK handshake (STK M1).
- void **wpa_sm_aborted_cached** (struct wpa_sm *sm)
Notify WPA that PMKSA caching was aborted.
- int **wpa_sm_rx_eapol** (struct wpa_sm *sm, const u8 *src_addr, const u8 *buf, size_t len)
Process received WPA EAPOL frames.
- int **wpa_sm_get_mib** (struct wpa_sm *sm, char *buf, size_t buflen)
Dump text list of MIB entries.
- **wpa_sm * wpa_sm_init** (struct wpa_sm_ctx *ctx)
Initialize WPA state machine.
- void **wpa_sm_deinit** (struct wpa_sm *sm)
Deinitialize WPA state machine.
- void **wpa_sm_notify_assoc** (struct wpa_sm *sm, const u8 *bssid)
Notify WPA state machine about association.
- void **wpa_sm_notify_disassoc** (struct wpa_sm *sm)

Notify WPA state machine about disassociation.

- void `wpa_sm_set_pmk` (struct `wpa_sm` *sm, const u8 *pmk, size_t pmk_len)
Set PMK.
- void `wpa_sm_set_pmk_from_pmksa` (struct `wpa_sm` *sm)
Set PMK based on the current PMKSA.
- void `wpa_sm_set_fast_reauth` (struct `wpa_sm` *sm, int fast_reauth)
Set fast reauthentication (EAP) enabled/disabled.
- void `wpa_sm_set_scard_ctx` (struct `wpa_sm` *sm, void *scard_ctx)
Set context pointer for smartcard callbacks.
- void `wpa_sm_set_config` (struct `wpa_sm` *sm, struct `wpa_ssid` *config)
Notification of current configuration change.
- void `wpa_sm_set_own_addr` (struct `wpa_sm` *sm, const u8 *addr)
Set own MAC address.
- void `wpa_sm_set_ifname` (struct `wpa_sm` *sm, const char *ifname, const char *bridge_ifname)
Set network interface name.
- void `wpa_sm_set_eapol` (struct `wpa_sm` *sm, struct `eapol_sm` *eapol)
Set EAPOL state machine pointer.
- int `wpa_sm_set_param` (struct `wpa_sm` *sm, enum `wpa_sm_conf_params` param, unsigned int value)
Set WPA state machine parameters.
- unsigned int `wpa_sm_get_param` (struct `wpa_sm` *sm, enum `wpa_sm_conf_params` param)
Get WPA state machine parameters.
- int `wpa_sm_get_status` (struct `wpa_sm` *sm, char *buf, size_t buflen, int verbose)
Get WPA state machine.
- int `wpa_sm_set_assoc_wpa_ie_default` (struct `wpa_sm` *sm, u8 *wpa_ie, size_t *wpa_ie_len)
Generate own WPA/RSN IE from configuration.
- int `wpa_sm_set_assoc_wpa_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set own WPA/RSN IE from (Re)AssocReq.
- int `wpa_sm_set_ap_wpa_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set AP WPA IE from Beacon/ProbeResp.
- int `wpa_sm_set_ap_rsn_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set AP RSN IE from Beacon/ProbeResp.
- int `wpa_sm_parse_own_wpa_ie` (struct `wpa_sm` *sm, struct `wpa_ie_data` *data)
Parse own WPA/RSN IE.

Variables

- `wpa_ie_hdr` **STRUCT_PACKED**

6.171.1 Detailed Description

WPA Suplicant - WPA state machine and EAPOL-Key processing.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa.c](#).

6.171.2 Function Documentation

6.171.2.1 int wpa_parse_wpa_ie (const u8 * *wpa_ie*, size_t *wpa_ie_len*, struct wpa_ie_data * *data*)

Parse WPA/RSN IE.

Parameters:

- wpa_ie* Pointer to WPA or RSN IE
- wpa_ie_len* Length of the WPA/RSN IE
- data* Pointer to data area for parsing results

Returns:

0 on success, -1 on failure

Parse the contents of WPA or RSN IE and write the parsed data into data.

Definition at line 647 of file wpa.c.

6.171.2.2 void wpa_sm_aborted_cached (struct wpa_sm * *sm*)

Notify WPA that PMKSA caching was aborted.

Parameters:

- sm* Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 3343 of file wpa.c.

Here is the call graph for this function:

6.171.2.3 void wpa_sm_deinit (struct [wpa_sm](#) * *sm*)

Deinitialize WPA state machine.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 3861 of file wpa.c.

Here is the call graph for this function:

6.171.2.4 int wpa_sm_get_mib (struct [wpa_sm](#) * *sm*, char * *buf*, size_t *buflen*)

Dump text list of MIB entries.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for the list

buflen Length of the buffer

Returns:

Number of bytes written to buffer

This function is used fetch dot11 MIB variables.

Definition at line 3726 of file wpa.c.

Here is the call graph for this function:

6.171.2.5 unsigned int wpa_sm_get_param (struct [wpa_sm](#) * *sm*, enum [wpa_sm_conf_params](#) *param*)

Get WPA state machine parameters.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

param Parameter field

Returns:

Parameter value

Definition at line 4125 of file wpa.c.

6.171.2.6 int wpa_sm_get_status (struct wpa_sm * sm, char * buf, size_t buflen, int verbose)

Get WPA state machine.

Parameters:

- sm** Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- buf** Buffer for status information
- buflen** Maximum buffer length
- verbose** Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query WPA state machine for status information. This function fills in a text area with current status information. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 4168 of file wpa.c.

6.171.2.7 struct wpa_sm* wpa_sm_init (struct wpa_sm_ctx * ctx)

Initialize WPA state machine.

Parameters:

- ctx** Context pointer for callbacks; this needs to be an allocated buffer

Returns:

Pointer to the allocated WPA state machine data

This function is used to allocate a new WPA state machine and the returned value is passed to all WPA state machine calls.

Definition at line 3830 of file wpa.c.

Here is the call graph for this function:

6.171.2.8 void wpa_sm_key_request (struct wpa_sm * sm, int error, int pairwise)

Send EAPOL-Key Request.

Parameters:

- sm** Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- error** Indicate whether this is an Michael MIC error report
- pairwise** 1 = error report for pairwise packet, 0 = for group packet

Returns:

Pointer to the current network structure or NULL on failure

Send an EAPOL-Key Request to the current authenticator. This function is used to request rekeying and it is usually called when a local Michael MIC failure is detected.

Definition at line 990 of file wpa.c.

Here is the call graph for this function:

6.171.2.9 void wpa_sm_notify_assoc (struct wpa_sm *sm, const u8 *bssid)

Notify WPA state machine about association.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

bssid The BSSID of the new association

This function is called to let WPA state machine know that the connection was established.

Definition at line 3894 of file wpa.c.

Here is the call graph for this function:

6.171.2.10 void wpa_sm_notify_disassoc (struct wpa_sm *sm)

Notify WPA state machine about disassociation.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

This function is called to let WPA state machine know that the connection was lost. This will abort any existing pre-authentication session.

Definition at line 3917 of file wpa.c.

Here is the call graph for this function:

6.171.2.11 int wpa_sm_parse_own_wpa_ie (struct wpa_sm * sm, struct wpa_ie_data * data)

Parse own WPA/RSN IE.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

data Pointer to data area for parsing results

Returns:

0 on success, -1 if IE is not known, or -2 on parsing failure

Parse the contents of the own WPA or RSN IE from (Re)AssocReq and write the parsed data into data.

Definition at line 4350 of file wpa.c.

Here is the call graph for this function:

6.171.2.12 int wpa_sm_rx_eapol (struct wpa_sm * sm, const u8 * src_addr, const u8 * buf, size_t len)

Process received WPA EAPOL frames.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

src_addr Source MAC address of the EAPOL packet

buf Pointer to the beginning of the EAPOL data (EAPOL header)

len Length of the EAPOL frame

Returns:

1 = WPA EAPOL-Key processed, 0 = not a WPA EAPOL-Key, -1 failure

This function is called for each received EAPOL frame. Other than EAPOL-Key frames can be skipped if filtering is done elsewhere. `wpa_sm_rx_eapol()` is only processing WPA and WPA2 EAPOL-Key frames.

The received EAPOL-Key packets are validated and valid packets are replied to. In addition, key material (PTK, GTK) is configured at the end of a successful key handshake.

Definition at line 3403 of file wpa.c.

Here is the call graph for this function:

6.171.2.13 int wpa_sm_set_ap_rsn_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set AP RSN IE from Beacon/ProbeResp.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ie Pointer to IE data (starting from id)

len IE length

Returns:

0 on success, -1 on failure

Inform WPA state machine about the RSN IE used in Beacon / Probe Response frame.

Definition at line 4316 of file wpa.c.

Here is the call graph for this function:

6.171.2.14 int wpa_sm_set_ap_wpa_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set AP WPA IE from Beacon/ProbeResp.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ie Pointer to IE data (starting from id)

len IE length

Returns:

0 on success, -1 on failure

Inform WPA state machine about the WPA IE used in Beacon / Probe Response frame.

Definition at line 4281 of file wpa.c.

Here is the call graph for this function:

6.171.2.15 int wpa_sm_set_assoc_wpa_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set own WPA/RSN IE from (Re)AssocReq.

Parameters:

- `sm` Pointer to WPA state machine data from `wpa_sm_init()`
- `ie` Pointer to IE data (starting from id)
- `len` IE length

Returns:

- 0 on success, -1 on failure

Inform WPA state machine about the WPA/RSN IE used in (Re)Association Request frame. The IE will be used to override the default value generated with `wpa_sm_set_assoc_wpa_ie_default()`.

Definition at line 4246 of file wpa.c.

Here is the call graph for this function:

6.171.2.16 int wpa_sm_set_assoc_wpa_ie_default (struct wpa_sm * sm, u8 * wpa_ie, size_t * wpa_ie_len)

Generate own WPA/RSN IE from configuration.

Parameters:

- `sm` Pointer to WPA state machine data from `wpa_sm_init()`
- `wpa_ie` Pointer to buffer for WPA/RSN IE
- `wpa_ie_len` Pointer to the length of the `wpa_ie` buffer

Returns:

- 0 on success, -1 on failure

Inform WPA state machine about the WPA/RSN IE used in (Re)Association Request frame. The IE will be used to override the default value generated with `wpa_sm_set_assoc_wpa_ie_default()`.

Definition at line 4200 of file wpa.c.

Here is the call graph for this function:

6.171.2.17 void wpa_sm_set_config (struct wpa_sm * sm, struct wpa_ssid * config)

Notification of current configuration change.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

config Pointer to current network configuration

Notify WPA state machine that configuration has changed. config will be stored as a backpointer to network configuration. This can be NULL to clear the stored pointed.

Definition at line 4006 of file wpa.c.

Here is the call graph for this function:

6.171.2.18 void wpa_sm_set_eapol (struct wpa_sm * sm, struct eapol_sm * eapol)

Set EAPOL state machine pointer.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

eapol Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Definition at line 4051 of file wpa.c.

6.171.2.19 void wpa_sm_set_fast_reauth (struct wpa_sm * sm, int fast_reauth)

Set fast reauthentication (EAP) enabled/disabled.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

fast_reauth Whether fast reauthentication (EAP) is allowed

Definition at line 3973 of file wpa.c.

6.171.2.20 void wpa_sm_set_ifname (struct wpa_sm * sm, const char * ifname, const char * bridge_ifname)

Set network interface name.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ifname Interface name

bridge_ifname Optional bridge interface name (for pre-auth)

Definition at line 4035 of file wpa.c.

6.171.2.21 void wpa_sm_set_own_addr (struct wpa_sm *sm, const u8 *addr)

Set own MAC address.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

addr Own MAC address

Definition at line 4021 of file wpa.c.

6.171.2.22 int wpa_sm_set_param (struct wpa_sm *sm, enum wpa_sm_conf_params param, unsigned int value)

Set WPA state machine parameters.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

param Parameter field

value Parameter value

Returns:

0 on success, -1 on failure

Definition at line 4066 of file wpa.c.

6.171.2.23 void wpa_sm_set_pmk (struct wpa_sm *sm, const u8 *pmk, size_t pmk_len)

Set PMK.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

pmk The new PMK

pmk_len The length of the new PMK in bytes

Configure the PMK for WPA state machine.

Definition at line 3934 of file wpa.c.

6.171.2.24 void wpa_sm_set_pmk_from_pmksa (struct wpa_sm *sm)

Set PMK based on the current PMKSA.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Take the PMK from the current PMKSA into use. If no PMKSA is active, the PMK will be cleared.

Definition at line 3952 of file wpa.c.

6.171.2.25 void wpa_sm_set_scard_ctx (struct wpa_sm * sm, void * scard_ctx)

Set context pointer for smartcard callbacks.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

scard_ctx Context pointer for smartcard related callback functions

Definition at line 3986 of file wpa.c.

Here is the call graph for this function:

6.171.2.26 int wpa_sm_stkstart (struct wpa_sm * sm, const u8 * peer)

Send EAPOL-Key Request for STK handshake (STK M1).

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

peer MAC address of the peer STA

Returns:

0 on success, or -1 on failure

Send an EAPOL-Key Request to the current authenticator to start STK handshake with the peer.

Definition at line 1049 of file wpa.c.

Here is the call graph for this function:

6.172 wpa.h File Reference

wpa_supplicant - WPA definitions

```
#include "defs.h"  
#include "wpa_common.h"
```

Include dependency graph for wpa.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define **BIT(n)** (1 << (n))
- #define **WPA_CAPABILITY_PREAUTH** BIT(0)
- #define **WPA_CAPABILITY_MGMT_FRAME_PROTECTION** BIT(6)
- #define **WPA_CAPABILITY_PEERKEY_ENABLED** BIT(9)
- #define **GENERIC_INFO_ELEM** 0xdd
- #define **RSN_INFO_ELEM** 0x30
- #define **PMKID_LEN** 16

Enumerations

- enum {
 REASON_UNSPECIFIED = 1, **REASON_DEAUTH_LEAVING** = 3, **REASON_INVALID_IE** = 13, **REASON_MICHAEL_MIC_FAILURE** = 14,
 REASON_4WAY_HANDSHAKE_TIMEOUT = 15, **REASON_GROUP_KEY_UPDATE_TIMEOUT** = 16, **REASON_IE_IN_4WAY_DIFFERS** = 17, **REASON_GROUP_CIPHER_NOT_VALID** = 18,
 REASON_PAIRWISE_CIPHER_NOT_VALID = 19, **REASON_AKMP_NOT_VALID** = 20, **REASON_UNSUPPORTED_RSN_IE_VERSION** = 21, **REASON_INVALID_RSN_IE_CAPAB** = 22,
 REASON_IEEE_802_1X_AUTH_FAILED = 23, **REASON_CIPHER_SUITE_REJECTED** = 24
 }
- enum **wpa_sm_conf_params** {
 RSNA_PMK_LIFETIME, **RSNA_PMK_REAUTH_THRESHOLD**, **RSNA_SA_TIMEOUT**,
 WPA_PARAM_PROTO,
 WPA_PARAM_PAIRWISE, **WPA_PARAM_GROUP**, **WPA_PARAM_KEY_MGMT**, **WPA_PARAM_MGMT_GROUP**
}

Functions

- **wpa_sm * wpa_sm_init** (struct **wpa_sm_ctx** *ctx)
Initialize WPA state machine.
- **void wpa_sm_deinit** (struct **wpa_sm** *sm)
Deinitialize WPA state machine.
- **void wpa_sm_notify_assoc** (struct **wpa_sm** *sm, const u8 *bssid)
Notify WPA state machine about association.
- **void wpa_sm_notify_disassoc** (struct **wpa_sm** *sm)
Notify WPA state machine about disassociation.
- **void wpa_sm_set_pmk** (struct **wpa_sm** *sm, const u8 *pmk, size_t pmk_len)
Set PMK.
- **void wpa_sm_set_pmk_from_pmksa** (struct **wpa_sm** *sm)
Set PMK based on the current PMKSA.

- void `wpa_sm_set_fast_reauth` (struct `wpa_sm` *sm, int fast_reauth)
Set fast reauthentication (EAP) enabled/disabled.
- void `wpa_sm_set_scard_ctx` (struct `wpa_sm` *sm, void *scard_ctx)
Set context pointer for smartcard callbacks.
- void `wpa_sm_set_config` (struct `wpa_sm` *sm, struct `wpa_ssid` *config)
Notification of current configuration change.
- void `wpa_sm_set_own_addr` (struct `wpa_sm` *sm, const u8 *addr)
Set own MAC address.
- void `wpa_sm_set_ifname` (struct `wpa_sm` *sm, const char *ifname, const char *bridge_ifname)
Set network interface name.
- void `wpa_sm_set_eapol` (struct `wpa_sm` *sm, struct `eapol_sm` *eapol)
Set EAPOL state machine pointer.
- int `wpa_sm_set_assoc_wpa_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set own WPA/RSN IE from (Re)AssocReq.
- int `wpa_sm_set_assoc_wpa_ie_default` (struct `wpa_sm` *sm, u8 *wpa_ie, size_t *wpa_ie_len)
Generate own WPA/RSN IE from configuration.
- int `wpa_sm_set_ap_wpa_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set AP WPA IE from Beacon/ProbeResp.
- int `wpa_sm_set_ap_rsn_ie` (struct `wpa_sm` *sm, const u8 *ie, size_t len)
Set AP RSN IE from Beacon/ProbeResp.
- int `wpa_sm_get_mib` (struct `wpa_sm` *sm, char *buf, size_t buflen)
Dump text list of MIB entries.
- int `wpa_sm_set_param` (struct `wpa_sm` *sm, enum `wpa_sm_conf_params` param, unsigned int value)
Set WPA state machine parameters.
- unsigned int `wpa_sm_get_param` (struct `wpa_sm` *sm, enum `wpa_sm_conf_params` param)
Get WPA state machine parameters.
- int `wpa_sm_get_status` (struct `wpa_sm` *sm, char *buf, size_t buflen, int verbose)
Get WPA state machine.
- void `wpa_sm_key_request` (struct `wpa_sm` *sm, int error, int pairwise)
Send EAPOL-Key Request.
- int `wpa_sm_stkstart` (struct `wpa_sm` *sm, const u8 *peer)
Send EAPOL-Key Request for STK handshake (STK M1).
- int `wpa_parse_wpa_ie` (const u8 *wpa_ie, size_t wpa_ie_len, struct `wpa_ie_data` *data)

Parse WPA/RSN IE.

- void [wpa_sm_aborted_cached](#) (struct [wpa_sm](#) *sm)
Notify WPA that PMKSA caching was aborted.
- int [wpa_sm_rx_eapol](#) (struct [wpa_sm](#) *sm, const u8 *src_addr, const u8 *buf, size_t len)
Process received WPA EAPOL frames.
- int [wpa_sm_parse_own_wpa_ie](#) (struct [wpa_sm](#) *sm, struct wpa_ie_data *data)
Parse own WPA/RSN IE.

6.172.1 Detailed Description

[wpa_supplicant](#) - WPA definitions

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa.h](#).

6.172.2 Function Documentation

6.172.2.1 int [wpa_parse_wpa_ie](#) (const u8 * *wpa_ie*, size_t *wpa_ie_len*, struct [wpa_ie_data](#) * *data*)

Parse WPA/RSN IE.

Parameters:

wpa_ie Pointer to WPA or RSN IE
wpa_ie_len Length of the WPA/RSN IE
data Pointer to data area for parsing results

Returns:

0 on success, -1 on failure

Parse the contents of WPA or RSN IE and write the parsed data into data.

Definition at line 647 of file wpa.c.

6.172.2.2 void [wpa_sm_aborted_cached](#) (struct [wpa_sm](#) * *sm*)

Notify WPA that PMKSA caching was aborted.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 3343 of file wpa.c.

Here is the call graph for this function:

6.172.2.3 void wpa_sm_deinit (struct wpa_sm * sm)

Deinitialize WPA state machine.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Definition at line 3861 of file wpa.c.

Here is the call graph for this function:

6.172.2.4 int wpa_sm_get_mib (struct wpa_sm * sm, char * buf, size_t buflen)

Dump text list of MIB entries.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for the list

buflen Length of the buffer

Returns:

Number of bytes written to buffer

This function is used fetch dot11 MIB variables.

Definition at line 3726 of file wpa.c.

Here is the call graph for this function:

6.172.2.5 unsigned int wpa_sm_get_param (struct wpa_sm * sm, enum wpa_sm_conf_params param)

Get WPA state machine parameters.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

param Parameter field

Returns:

Parameter value

Definition at line 4125 of file wpa.c.

6.172.2.6 int wpa_sm_get_status (struct wpa_sm * sm, char * buf, size_t buflen, int verbose)

Get WPA state machine.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

buf Buffer for status information

buflen Maximum buffer length

verbose Whether to include verbose status information

Returns:

Number of bytes written to buf.

Query WPA state machine for status information. This function fills in a text area with current status information. If the buffer (buf) is not large enough, status information will be truncated to fit the buffer.

Definition at line 4168 of file wpa.c.

6.172.2.7 struct wpa_sm* wpa_sm_init (struct wpa_sm_ctx * ctx)

Initialize WPA state machine.

Parameters:

ctx Context pointer for callbacks; this needs to be an allocated buffer

Returns:

Pointer to the allocated WPA state machine data

This function is used to allocate a new WPA state machine and the returned value is passed to all WPA state machine calls.

Definition at line 3830 of file wpa.c.

Here is the call graph for this function:

6.172.2.8 void wpa_sm_key_request (struct wpa_sm * sm, int error, int pairwise)

Send EAPOL-Key Request.

Parameters:

- sm* Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- error* Indicate whether this is an Michael MIC error report
- pairwise* 1 = error report for pairwise packet, 0 = for group packet

Returns:

Pointer to the current network structure or NULL on failure

Send an EAPOL-Key Request to the current authenticator. This function is used to request rekeying and it is usually called when a local Michael MIC failure is detected.

Definition at line 990 of file wpa.c.

Here is the call graph for this function:

6.172.2.9 void wpa_sm_notify_assoc (struct wpa_sm * sm, const u8 * bssid)

Notify WPA state machine about association.

Parameters:

- sm* Pointer to WPA state machine data from [wpa_sm_init\(\)](#)
- bssid* The BSSID of the new association

This function is called to let WPA state machine know that the connection was established.

Definition at line 3894 of file wpa.c.

Here is the call graph for this function:

6.172.2.10 void wpa_sm_notify_disassoc (struct wpa_sm * sm)

Notify WPA state machine about disassociation.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

This function is called to let WPA state machine know that the connection was lost. This will abort any existing pre-authentication session.

Definition at line 3917 of file wpa.c.

Here is the call graph for this function:

6.172.2.11 int wpa_sm_parse_own_wpa_ie (struct wpa_sm * sm, struct wpa_ie_data * data)

Parse own WPA/RSN IE.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

data Pointer to data area for parsing results

Returns:

0 on success, -1 if IE is not known, or -2 on parsing failure

Parse the contents of the own WPA or RSN IE from (Re)AssocReq and write the parsed data into data.

Definition at line 4350 of file wpa.c.

Here is the call graph for this function:

6.172.2.12 int wpa_sm_rx_eapol (struct wpa_sm * sm, const u8 * src_addr, const u8 * buf, size_t len)

Process received WPA EAPOL frames.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

src_addr Source MAC address of the EAPOL packet

buf Pointer to the beginning of the EAPOL data (EAPOL header)

len Length of the EAPOL frame

Returns:

1 = WPA EAPOL-Key processed, 0 = not a WPA EAPOL-Key, -1 failure

This function is called for each received EAPOL frame. Other than EAPOL-Key frames can be skipped if filtering is done elsewhere. [wpa_sm_rx_eapol\(\)](#) is only processing WPA and WPA2 EAPOL-Key frames.

The received EAPOL-Key packets are validated and valid packets are replied to. In addition, key material (PTK, GTK) is configured at the end of a successful key handshake.

Definition at line 3403 of file wpa.c.

Here is the call graph for this function:

6.172.2.13 int wpa_sm_set_ap_rsn_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set AP RSN IE from Beacon/ProbeResp.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ie Pointer to IE data (starting from id)

len IE length

Returns:

0 on success, -1 on failure

Inform WPA state machine about the RSN IE used in Beacon / Probe Response frame.

Definition at line 4316 of file wpa.c.

Here is the call graph for this function:

6.172.2.14 int wpa_sm_set_ap_wpa_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set AP WPA IE from Beacon/ProbeResp.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ie Pointer to IE data (starting from id)

len IE length

Returns:

0 on success, -1 on failure

Inform WPA state machine about the WPA IE used in Beacon / Probe Response frame.

Definition at line 4281 of file wpa.c.

Here is the call graph for this function:

6.172.2.15 int wpa_sm_set_assoc_wpa_ie (struct wpa_sm * sm, const u8 * ie, size_t len)

Set own WPA/RSN IE from (Re)AssocReq.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ie Pointer to IE data (starting from id)

len IE length

Returns:

0 on success, -1 on failure

Inform WPA state machine about the WPA/RSN IE used in (Re)Association Request frame. The IE will be used to override the default value generated with [wpa_sm_set_assoc_wpa_ie_default\(\)](#).

Definition at line 4246 of file wpa.c.

Here is the call graph for this function:

6.172.2.16 int wpa_sm_set_assoc_wpa_ie_default (struct wpa_sm * sm, u8 * wpa_ie, size_t * wpa_ie_len)

Generate own WPA/RSN IE from configuration.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

wpa_ie Pointer to buffer for WPA/RSN IE

wpa_ie_len Pointer to the length of the `wpa_ie` buffer

Returns:

0 on success, -1 on failure

Inform WPA state machine about the WPA/RSN IE used in (Re)Association Request frame. The IE will be used to override the default value generated with [wpa_sm_set_assoc_wpa_ie_default\(\)](#).

Definition at line 4200 of file wpa.c.

Here is the call graph for this function:

6.172.2.17 void wpa_sm_set_config (struct wpa_sm * sm, struct wpa_ssid * config)

Notification of current configuration change.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

config Pointer to current network configuration

Notify WPA state machine that configuration has changed. config will be stored as a backpointer to network configuration. This can be NULL to clear the stored pointed.

Definition at line 4006 of file wpa.c.

Here is the call graph for this function:

6.172.2.18 void wpa_sm_set_eapol (struct wpa_sm * sm, struct eapol_sm * eapol)

Set EAPOL state machine pointer.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

eapol Pointer to EAPOL state machine allocated with [eapol_sm_init\(\)](#)

Definition at line 4051 of file wpa.c.

6.172.2.19 void wpa_sm_set_fast_reauth (struct wpa_sm * sm, int fast_reauth)

Set fast reauthentication (EAP) enabled/disabled.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

fast_reauth Whether fast reauthentication (EAP) is allowed

Definition at line 3973 of file wpa.c.

6.172.2.20 void wpa_sm_set_ifname (struct wpa_sm * sm, const char * ifname, const char * bridge_ifname)

Set network interface name.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

ifname Interface name

bridge_ifname Optional bridge interface name (for pre-auth)

Definition at line 4035 of file wpa.c.

6.172.2.21 void wpa_sm_set_own_addr (struct wpa_sm * sm, const u8 * addr)

Set own MAC address.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

addr Own MAC address

Definition at line 4021 of file wpa.c.

6.172.2.22 int wpa_sm_set_param (struct wpa_sm * sm, enum wpa_sm_conf_params param, unsigned int value)

Set WPA state machine parameters.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

param Parameter field

value Parameter value

Returns:

0 on success, -1 on failure

Definition at line 4066 of file wpa.c.

6.172.2.23 void wpa_sm_set_pmk (struct wpa_sm * sm, const u8 * pmk, size_t pmk_len)

Set PMK.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

pmk The new PMK

pmk_len The length of the new PMK in bytes

Configure the PMK for WPA state machine.

Definition at line 3934 of file wpa.c.

6.172.2.24 void wpa_sm_set_pmk_from_pmksa (struct wpa_sm * sm)

Set PMK based on the current PMKSA.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

Take the PMK from the current PMKSA into use. If no PMKSA is active, the PMK will be cleared.

Definition at line 3952 of file wpa.c.

6.172.2.25 void wpa_sm_set_scard_ctx (struct wpa_sm * sm, void * scard_ctx)

Set context pointer for smartcard callbacks.

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

scard_ctx Context pointer for smartcard related callback functions

Definition at line 3986 of file wpa.c.

Here is the call graph for this function:

6.172.2.26 int wpa_sm_stkstart (struct wpa_sm * sm, const u8 * peer)

Send EAPOL-Key Request for STK handshake (STK M1).

Parameters:

sm Pointer to WPA state machine data from [wpa_sm_init\(\)](#)

peer MAC address of the peer STA

Returns:

0 on success, or -1 on failure

Send an EAPOL-Key Request to the current authenticator to start STK handshake with the peer.

Definition at line 1049 of file wpa.c.

Here is the call graph for this function:

6.173 wpa_cli.c File Reference

WPA Supplicant - command line interface for [wpa_supplicant](#) daemon.

```
#include "includes.h"
#include "wpa_ctrl.h"
#include "common.h"
#include "version.h"
```

Include dependency graph for wpa_cli.c:

Defines

- #define **max_args** 10

Functions

- int **main** (int argc, char *argv[])

6.173.1 Detailed Description

WPA Supplicant - command line interface for [wpa_supplicant](#) daemon.

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_cli.c](#).

6.174 wpa_common.h File Reference

WPA definitions shared between hostapd and [wpa_supplicant](#).

This graph shows which files directly or indirectly include this file:

Defines

- #define **WPA_REPLAY_COUNTER_LEN** 8
- #define **WPA_NONCE_LEN** 32
- #define **WPA_KEY_RSC_LEN** 8
- #define **EAPOL_VERSION** 2

Enumerations

- enum {

```
IEEE802_1X_TYPE_EAP_PACKET = 0, IEEE802_1X_TYPE_EAPOL_START = 1,
IEEE802_1X_TYPE_EAPOL_LOGOFF = 2, IEEE802_1X_TYPE_EAPOL_KEY = 3,
IEEE802_1X_TYPE_EAPOL_ENCAPSULATED ASF_ALERT = 4 }
• enum { EAPOL_KEY_TYPE_RC4 = 1, EAPOL_KEY_TYPE_RSN = 2, EAPOL_KEY_TYPE_WPA = 254 }
```

Variables

- ieee802_1x_hdr **STRUCT_PACKED**

6.174.1 Detailed Description

WPA definitions shared between hostapd and [wpa_supplicant](#).

Copyright

Copyright (c) 2002-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_common.h](#).

6.175 wpa_ctrl.c File Reference

wpa_supplicant/hostapd control interface library

```
#include "includes.h"
#include "wpa_ctrl.h"
#include "common.h"
```

Include dependency graph for wpa_ctrl.c:

Functions

- int [wpa_ctrl_attach](#) (struct [wpa_ctrl](#) *ctrl)
Register as an event monitor for the control interface.
- int [wpa_ctrl_detach](#) (struct [wpa_ctrl](#) *ctrl)
Unregister event monitor from the control interface.

6.175.1 Detailed Description

wpa_supplicant/hostapd control interface library

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_ctrl.c](#).

6.175.2 Function Documentation

6.175.2.1 int wpa_ctrl_attach (struct wpa_ctrl * *ctrl*)

Register as an event monitor for the control interface.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

0 on success, -1 on failure, -2 on timeout

This function registers the control interface connection as a monitor for wpa_supplicant/hostapd events. After a success [wpa_ctrl_attach\(\)](#) call, the control interface connection starts receiving event messages that can be read with [wpa_ctrl_recv\(\)](#).

Definition at line 264 of file wpa_ctrl.c.

6.175.2.2 int wpa_ctrl_detach (struct wpa_ctrl * *ctrl*)

Unregister event monitor from the control interface.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

0 on success, -1 on failure, -2 on timeout

This function unregisters the control interface connection as a monitor for wpa_supplicant/hostapd events, i.e., cancels the registration done with [wpa_ctrl_attach\(\)](#).

Definition at line 270 of file wpa_ctrl.c.

6.176 wpa_ctrl.h File Reference

wpa_supplicant/hostapd control interface library

This graph shows which files directly or indirectly include this file:

Defines

- #define `WPA_CTRL_REQ` "CTRL-REQ-"
- #define `WPA_CTRL_RSP` "CTRL-RSP-"
- #define `WPA_EVENT_CONNECTED` "CTRL-EVENT-CONNECTED "
- #define `WPA_EVENT_DISCONNECTED` "CTRL-EVENT-DISCONNECTED "
- #define `WPA_EVENT_TERMINATING` "CTRL-EVENT-TERMINATING "
- #define `WPA_EVENT_PASSWORD_CHANGED` "CTRL-EVENT-PASSWORD-CHANGED "
- #define `WPA_EVENT_EAP_NOTIFICATION` "CTRL-EVENT-EAP-NOTIFICATION "
- #define `WPA_EVENT_EAP_STARTED` "CTRL-EVENT-EAP-STARTED "
- #define `WPA_EVENT_EAP_METHOD` "CTRL-EVENT-EAP-METHOD "
- #define `WPA_EVENT_EAP_SUCCESS` "CTRL-EVENT-EAP-SUCCESS "
- #define `WPA_EVENT_EAP_FAILURE` "CTRL-EVENT-EAP-FAILURE "

Functions

- `wpa_ctrl * wpa_ctrl_open (const char *ctrl_path)`
Open a control interface to wpa_supplicant/hostapd.
- `void wpa_ctrl_close (struct wpa_ctrl *ctrl)`
Close a control interface to wpa_supplicant/hostapd.
- `int wpa_ctrl_request (struct wpa_ctrl *ctrl, const char *cmd, size_t cmd_len, char *reply, size_t *reply_len, void(*msg_cb)(char *msg, size_t len))`
Send a command to wpa_supplicant/hostapd.

- int [wpa_ctrl_attach](#) (struct [wpa_ctrl](#) *ctrl)
Register as an event monitor for the control interface.
- int [wpa_ctrl_detach](#) (struct [wpa_ctrl](#) *ctrl)
Unregister event monitor from the control interface.
- int [wpa_ctrl_recv](#) (struct [wpa_ctrl](#) *ctrl, char *reply, size_t *reply_len)
Receive a pending control interface message.
- int [wpa_ctrl_pending](#) (struct [wpa_ctrl](#) *ctrl)
Check whether there are pending event messages.
- int [wpa_ctrl_get_fd](#) (struct [wpa_ctrl](#) *ctrl)
Get file descriptor used by the control interface.

6.176.1 Detailed Description

wpa_supplicant/hostapd control interface library

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_ctrl.h](#).

6.176.2 Define Documentation

6.176.2.1 #define WPA_CTRL_REQ "CTRL-REQ-"

Interactive request for identity/password/pin

Definition at line 26 of file [wpa_ctrl.h](#).

6.176.2.2 #define WPA_CTRL_RSP "CTRL-RSP-"

Response to identity/password/pin request

Definition at line 29 of file [wpa_ctrl.h](#).

6.176.2.3 #define WPA_EVENT_CONNECTED "CTRL-EVENT-CONNECTED "

Authentication completed successfully and data connection enabled

Definition at line 33 of file [wpa_ctrl.h](#).

6.176.2.4 #define WPA_EVENT_DISCONNECTED "CTRL-EVENT-DISCONNECTED "

Disconnected, data connection is not available

Definition at line 35 of file wpa_ctrl.h.

6.176.2.5 #define WPA_EVENT_EAP_FAILURE "CTRL-EVENT-EAP-FAILURE "

EAP authentication failed (EAP-Failure received)

Definition at line 49 of file wpa_ctrl.h.

6.176.2.6 #define WPA_EVENT_EAP_METHOD "CTRL-EVENT-EAP-METHOD "

EAP method selected

Definition at line 45 of file wpa_ctrl.h.

6.176.2.7 #define WPA_EVENT_EAP_NOTIFICATION "CTRL-EVENT-EAP-NOTIFICATION "

EAP-Request/Notification received

Definition at line 41 of file wpa_ctrl.h.

6.176.2.8 #define WPA_EVENT_EAP_STARTED "CTRL-EVENT-EAP-STARTED "

EAP authentication started (EAP-Request/Identity received)

Definition at line 43 of file wpa_ctrl.h.

6.176.2.9 #define WPA_EVENT_EAP_SUCCESS "CTRL-EVENT-EAP-SUCCESS "

EAP authentication completed successfully

Definition at line 47 of file wpa_ctrl.h.

6.176.2.10 #define WPA_EVENT_PASSWORD_CHANGED "CTRL-EVENT-PASSWORD-CHANGED "

Password change was completed successfully

Definition at line 39 of file wpa_ctrl.h.

6.176.2.11 #define WPA_EVENT_TERMINATING "CTRL-EVENT-TERMINATING "

wpa_supplicant is exiting

Definition at line 37 of file wpa_ctrl.h.

6.176.3 Function Documentation

6.176.3.1 int wpa_ctrl_attach (struct wpa_ctrl * *ctrl*)

Register as an event monitor for the control interface.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

0 on success, -1 on failure, -2 on timeout

This function registers the control interface connection as a monitor for wpa_supplicant/hostapd events. After a success [wpa_ctrl_attach\(\)](#) call, the control interface connection starts receiving event messages that can be read with [wpa_ctrl_recv\(\)](#).

Definition at line 264 of file wpa_ctrl.c.

6.176.3.2 void wpa_ctrl_close (struct wpa_ctrl * *ctrl*)

Close a control interface to wpa_supplicant/hostapd.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

This function is used to close a control interface.

6.176.3.3 int wpa_ctrl_detach (struct wpa_ctrl * *ctrl*)

Unregister event monitor from the control interface.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

0 on success, -1 on failure, -2 on timeout

This function unregisters the control interface connection as a monitor for wpa_supplicant/hostapd events, i.e., cancels the registration done with [wpa_ctrl_attach\(\)](#).

Definition at line 270 of file wpa_ctrl.c.

6.176.3.4 int wpa_ctrl_get_fd (struct wpa_ctrl * *ctrl*)

Get file descriptor used by the control interface.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

File descriptor used for the connection

This function can be used to get the file descriptor that is used for the control interface connection. The returned value can be used, e.g., with select() while waiting for multiple events.

The returned file descriptor must not be used directly for sending or receiving packets; instead, the library functions [wpa_ctrl_request\(\)](#) and [wpa_ctrl_recv\(\)](#) must be used for this.

6.176.3.5 struct [wpa_ctrl](#)* wpa_ctrl_open (const char * *ctrl_path*)

Open a control interface to wpa_supplicant/hostapd.

Parameters:

ctrl_path Path for UNIX domain sockets; ignored if UDP sockets are used.

Returns:

Pointer to abstract control interface data or NULL on failure

This function is used to open a control interface to wpa_supplicant/hostapd. *ctrl_path* is usually /var/run/wpa_supplicant or /var/run/hostapd. This path is configured in wpa_supplicant/hostapd and other programs using the control interface need to use matching path configuration.

6.176.3.6 int wpa_ctrl_pending (struct [wpa_ctrl](#) * *ctrl*)

Check whether there are pending event messages.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

Returns:

1 if there are pending messages, 0 if no, or -1 on error

This function will check whether there are any pending control interface message available to be received with [wpa_ctrl_recv\(\)](#). [wpa_ctrl_pending\(\)](#) is only used for event messages, i.e., [wpa_ctrl_attach\(\)](#) must have been used to register the control interface as an event monitor.

6.176.3.7 int wpa_ctrl_recv (struct [wpa_ctrl](#) * *ctrl*, char * *reply*, size_t * *reply_len*)

Receive a pending control interface message.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)

reply Buffer for the message data

reply_len Length of the reply buffer

Returns:

0 on success, -1 on failure

This function will receive a pending control interface message. This function will block if no messages are available. The received response will be written to *reply* and *reply_len* is set to the actual length of the reply. [wpa_ctrl_recv\(\)](#) is only used for event messages, i.e., [wpa_ctrl_attach\(\)](#) must have been used to register the control interface as an event monitor.

6.176.3.8 int wpa_ctrl_request (struct [wpa_ctrl](#) * *ctrl*, const char * *cmd*, size_t *cmd_len*, char * *reply*, size_t * *reply_len*, void(*)(char **msg*, size_t *len*) *msg_cb*)

Send a command to wpa_supplicant/hostapd.

Parameters:

ctrl Control interface data from [wpa_ctrl_open\(\)](#)
cmd Command; usually, ASCII text, e.g., "PING"
cmd_len Length of the cmd in bytes
reply Buffer for the response
reply_len Reply buffer length
msg_cb Callback function for unsolicited messages or NULL if not used

Returns:

0 on success, -1 on error (send or receive failed), -2 on timeout

This function is used to send commands to wpa_supplicant/hostapd. Received response will be written to reply and reply_len is set to the actual length of the reply. This function will block for up to two seconds while waiting for the reply. If unsolicited messages are received, the blocking time may be longer.

msg_cb can be used to register a callback function that will be called for unsolicited messages received while waiting for the command response. These messages may be received if [wpa_ctrl_request\(\)](#) is called at the same time as wpa_supplicant/hostapd is sending such a message. This can happen only if the program has used [wpa_ctrl_attach\(\)](#) to register itself as a monitor for event messages. Alternatively to *msg_cb*, programs can register two control interface connections and use one of them for commands and the other one for receiving event messages, in other words, call [wpa_ctrl_attach\(\)](#) only for the control interface connection that will be used for event messages.

6.177 wpa_gui-qt4/eventhistory.h File Reference

wpa_gui - EventHistory class

```
#include <QObject>
#include "ui_eventhistory.h"
```

Include dependency graph for eventhistory.h:

6.177.1 Detailed Description

wpa_gui - EventHistory class

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [eventhistory.h](#).

6.178 wpa_gui-qt4/networkconfig.h File Reference

wpa_gui - NetworkConfig class

```
#include <QObject>
#include "ui_networkconfig.h"
```

Include dependency graph for networkconfig.h:

6.178.1 Detailed Description

wpa_gui - NetworkConfig class

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [networkconfig.h](#).

6.179 wpa_gui-qt4/scanresults.h File Reference

wpa_gui - ScanResults class

```
#include <QObject>
#include "ui_scanresults.h"
```

Include dependency graph for scanresults.h:

6.179.1 Detailed Description

wpa_gui - ScanResults class

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [scanresults.h](#).

6.180 wpa_gui-qt4/userdatarequest.h File Reference

wpa_gui - UserDataRequest class

```
#include <QObject>
#include "ui_userdatarequest.h"
```

Include dependency graph for userdatarequest.h:

6.180.1 Detailed Description

wpa_gui - UserDataRequest class

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [userdatarequest.h](#).

6.181 wpa_gui-qt4/wpagui.h File Reference

wpa_gui - WpaGui class

```
#include <QObject>
#include "ui_wpagui.h"
```

Include dependency graph for wpagui.h:

6.181.1 Detailed Description

wpa_gui - WpaGui class

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpagui.h](#).

6.182 wpa_gui-qt4/wpamsg.h File Reference

wpa_gui - WpaMsg class for storing event messages

```
#include <QDateTime>
#include <QLinkedList>
```

Include dependency graph for wpamsg.h:

Data Structures

- class **WpaMsg**

Typedefs

- typedef QLinkedList< WpaMsg > **WpaMsgList**

6.182.1 Detailed Description

wpa_gui - WpaMsg class for storing event messages

Copyright

Copyright (c) 2005-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpamsg.h](#).

6.183 wpa_i.h File Reference

[wpa_supplicant](#) - Internal WPA state machine definitions

This graph shows which files directly or indirectly include this file:

Variables

- [wpa_ptk STRUCT_PACKED](#)

WPA Pairwise Transient Key.

6.183.1 Detailed Description

[wpa_supplicant](#) - Internal WPA state machine definitions

Copyright

Copyright (c) 2004-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_i.h](#).

6.183.2 Variable Documentation

6.183.2.1 struct [wpa_ptk STRUCT_PACKED](#)

WPA Pairwise Transient Key.

IEEE Std 802.11i-2004 - 8.5.1.2 Pairwise key hierarchy

6.184 wpa_passphrase.c File Reference

WPA Suplicant - ASCII passphrase to WPA PSK tool.

```
#include "includes.h"
#include "common.h"
#include "sha1.h"
```

Include dependency graph for wpa_passphrase.c:

Functions

- int **main** (int argc, char *argv[])

6.184.1 Detailed Description

WPA Suplicant - ASCII passphrase to WPA PSK tool.

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_passphrase.c](#).

6.185 wpa_supplicant.c File Reference

WPA Supplicant.

```
#include "includes.h"
#include "common.h"
#include "eapol_sm.h"
#include "eap.h"
#include "wpa.h"
#include "eloop.h"
#include "wpa_supplicant.h"
#include "config.h"
#include "12_packet.h"
#include "wpa_supplicant_i.h"
#include "ctrl_iface.h"
#include "ctrl_iface_dbus.h"
#include "pcsc_funcs.h"
#include "version.h"
#include "preauth.h"
#include "pmksa_cache.h"
#include "wpa_ctrl.h"
#include "mlme.h"
```

Include dependency graph for wpa_supplicant.c:

Defines

- `#define SCAN_AP_LIMIT 128`

Functions

- `wpa_blacklist * wpa_blacklist_get (struct wpa_supplicant *wpa_s, const u8 *bssid)`
Get the blacklist entry for a BSSID.
- `int wpa_blacklist_add (struct wpa_supplicant *wpa_s, const u8 *bssid)`
Add an BSSID to the blacklist.
- `void wpa_blacklist_clear (struct wpa_supplicant *wpa_s)`
Clear the blacklist of all entries.
- `void wpa_supplicant_req_scan (struct wpa_supplicant *wpa_s, int sec, int usec)`
Schedule a scan for neighboring access points.

- void `wpa_supplicant_cancel_scan` (struct `wpa_supplicant` *`wpa_s`)
Cancel a scheduled scan request.
- void `wpa_supplicant_req_auth_timeout` (struct `wpa_supplicant` *`wpa_s`, int sec, int usec)
Schedule a timeout for authentication.
- void `wpa_supplicant_cancel_auth_timeout` (struct `wpa_supplicant` *`wpa_s`)
Cancel authentication timeout.
- void `wpa_supplicant_initiate_eapol` (struct `wpa_supplicant` *`wpa_s`)
Configure EAPOL state machine.
- void `wpa_supplicant_set_non_wpa_policy` (struct `wpa_supplicant` *`wpa_s`, struct `wpa_ssid` *`ssid`)
Set WPA parameters to non-WPA mode.
- void `wpa_clear_keys` (struct `wpa_supplicant` *`wpa_s`, const u8 *`addr`)
Clear keys configured for the driver.
- const char * `wpa_supplicant_state_txt` (int state)
Get the connection state name as a text string.
- void `wpa_supplicant_set_state` (struct `wpa_supplicant` *`wpa_s`, `wpa_states` state)
Set current connection state.
- `wpa_states` `wpa_supplicant_get_state` (struct `wpa_supplicant` *`wpa_s`)
Get the connection state.
- int `wpa_supplicant_reload_configuration` (struct `wpa_supplicant` *`wpa_s`)
Reload configuration data.
- int `wpa_supplicant_set_suites` (struct `wpa_supplicant` *`wpa_s`, struct `wpa_scan_result` *`bss`, struct `wpa_ssid` *`ssid`, u8 *`wpa_ie`, size_t *`wpa_ie_len`)
Set authentication and encryption parameters.
- void `wpa_supplicant_associate` (struct `wpa_supplicant` *`wpa_s`, struct `wpa_scan_result` *`bss`, struct `wpa_ssid` *`ssid`)
Request association.
- void `wpa_supplicant_disassociate` (struct `wpa_supplicant` *`wpa_s`, int reason_code)
Disassociate the current connection.
- void `wpa_supplicant_deauthenticate` (struct `wpa_supplicant` *`wpa_s`, int reason_code)
Deauthenticate the current connection.
- int `wpa_supplicant_get_scan_results` (struct `wpa_supplicant` *`wpa_s`)
Get scan results.
- `wpa_ssid` * `wpa_supplicant_get(ssid)` (struct `wpa_supplicant` *`wpa_s`)
Get a pointer to the current network structure.

- void **wpa_supplicant_rx_eapol** (void *ctx, const u8 *src_addr, const u8 *buf, size_t len)
Deliver a received EAPOL frame to wpa_supplicant.
- int **wpa_supplicant_driver_init** (struct **wpa_supplicant** *wpa_s, int wait_for_interface)
Initialize driver interface parameters.
- **wpa_supplicant *** **wpa_supplicant_add_iface** (struct **wpa_global** *global, struct **wpa_interface** *iface)
Add a new network interface.
- int **wpa_supplicant_remove_iface** (struct **wpa_global** *global, struct **wpa_supplicant** *wpa_s)
Remove a network interface.
- **wpa_supplicant *** **wpa_supplicant_get_iface** (struct **wpa_global** *global, const char *ifname)
Get a new network interface.
- **wpa_global *** **wpa_supplicant_init** (struct **wpa_params** *params)
Initialize wpa_supplicant.
- int **wpa_supplicant_run** (struct **wpa_global** *global)
Run the wpa_supplicant main event loop.
- void **wpa_supplicant_deinit** (struct **wpa_global** *global)
Deinitialize wpa_supplicant.

Variables

- const char * **wpa_supplicant_version**
- const char * **wpa_supplicant_license**
- const char * **wpa_supplicant_full_license1**
- const char * **wpa_supplicant_full_license2**
- const char * **wpa_supplicant_full_license3**
- const char * **wpa_supplicant_full_license4**
- const char * **wpa_supplicant_full_license5**
- **wpa_driver_ops *** **wpa_supplicant_drivers** []
- int **wpa_debug_use_file**
- int **wpa_debug_level**
- int **wpa_debug_show_keys**
- int **wpa_debug_timestamp**

6.185.1 Detailed Description

WPA Supplicant.

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

This file implements functions for registering and unregistering wpa_supplicant interfaces. In addition, this file contains number of functions for managing network connections.

Definition in file [wpa_supplicant.c](#).

6.185.2 Function Documentation

6.185.2.1 int wpa_blacklist_add (struct wpa_supplicant * wpa_s, const u8 * bssid)

Add an BSSID to the blacklist.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

bssid BSSID to be added to the blacklist

Returns:

0 on success, -1 on failure

This function adds the specified BSSID to the blacklist or increases the blacklist count if the BSSID was already listed. It should be called when an association attempt fails either due to the selected BSS rejecting association or due to timeout.

This blacklist is used to force wpa_supplicant to go through all available BSSes before retrying to associate with an BSS that rejected or timed out association. It does not prevent the listed BSS from being used; it only changes the order in which they are tried.

Definition at line 418 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.2 void wpa_blacklist_clear (struct wpa_supplicant * wpa_s)

Clear the blacklist of all entries.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Definition at line 474 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.3 struct wpa_blacklist* wpa_blacklist_get (struct wpa_supplicant * wpa_s, const u8 * bssid)

Get the blacklist entry for a BSSID.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

bssid BSSID

Returns:

Matching blacklist entry for the BSSID or NULL if not found

Definition at line 385 of file [wpa_supplicant.c](#).

6.185.2.4 void wpa_clear_keys (struct wpa_supplicant * wpa_s, const u8 * addr)

Clear keys configured for the driver.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

addr Previously used BSSID or NULL if not available

This function clears the encryption keys that has been previously configured for the driver.

Definition at line 739 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.5 struct wpa_supplicant* wpa_supplicant_add_iface (struct wpa_global * global, struct wpa_interface * iface)

Add a new network interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

iface Interface configuration options

Returns:

Pointer to the created interface or NULL on failure

This function is used to add new network interfaces for wpa_supplicant. This can be called before [wpa_supplicant_run\(\)](#) to add interfaces before the main event loop has been started. In addition, new interfaces can be added dynamically while wpa_supplicant is already running. This could happen, e.g., when a hotplug network adapter is inserted.

Definition at line 2386 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.6 void wpa_supplicant_associate (struct wpa_supplicant * wpa_s, struct wpa_scan_result * bss, struct wpa_ssid * ssid)

Request association.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

bss Scan results for the selected BSS, or NULL if not available

ssid Configuration data for the selected network

This function is used to request wpa_supplicant to associate with a BSS.

Definition at line 1336 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.7 void wpa_supplicant_cancel_auth_timeout (struct wpa_supplicant * wpa_s)

Cancel authentication timeout.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data

This function is used to cancel authentication timeout scheduled with `wpa_supplicant_req_auth_timeout()` and it is called when authentication has been completed.

Definition at line 573 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.185.2.8 void wpa_supplicant_cancel_scan (struct wpa_supplicant * wpa_s)

Cancel a scheduled scan request.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data

This function is used to cancel a scan request scheduled with [wpa_supplicant_req_scan\(\)](#).

Definition at line 517 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.9 void wpa_supplicant_deauthenticate (struct wpa_supplicant * wpa_s, int reason_code)

Deauthenticate the current connection.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

reason_code IEEE 802.11 reason code for the deauthenticate frame

This function is used to request wpa_supplicant to disassociate with the current AP.

Definition at line 1604 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.10 void wpa_supplicant_deinit (struct wpa_global * global)

Deinitialize wpa_supplicant.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

This function is called to deinitialize wpa_supplicant and to free all allocated resources. Remaining network interfaces will also be removed.

Definition at line 2608 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.11 void wpa_supplicant_disassociate (struct wpa_supplicant * wpa_s, int reason_code)

Disassociate the current connection.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

reason_code IEEE 802.11 reason code for the disassociate frame

This function is used to request wpa_supplicant to disassociate with the current AP.

Definition at line 1573 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.12 int wpa_supplicant_driver_init (struct wpa_supplicant * wpa_s, int wait_for_interface)

Initialize driver interface parameters.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

wait_for_interface 0 = do not wait for the interface (reports a failure if the interface is not present), 1 = wait until the interface is available

Returns:

0 on success, -1 on failure

This function is called to initialize driver interface parameters. [wpa_drv_init\(\)](#) must have been called before this function to initialize the driver interface.

Definition at line 1981 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.13 [struct wpa_supplicant* wpa_supplicant_get_iface \(struct wpa_global *global, const char *ifname\)](#)

Get a new network interface.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

ifname Interface name

Returns:

Pointer to the interface or NULL if not found

Definition at line 2471 of file [wpa_supplicant.c](#).

6.185.2.14 [int wpa_supplicant_get_scan_results \(struct wpa_supplicant *wpa_s\)](#)

Get scan results.

Parameters:

wpa_s Pointer to wpa_supplicant data

Returns:

0 on success, -1 on failure

This function is request the current scan results from the driver and stores a local copy of the results in *wpa_s->scan_results*.

Definition at line 1636 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.15 struct wpa_ssid* wpa_supplicant_get_ssid (struct wpa_supplicant * wpa_s)

Get a pointer to the current network structure.

Parameters:

wpa_s Pointer to wpa_supplicant data

Returns:

A pointer to the current network structure or NULL on failure

Definition at line 1743 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.16 wpa_states wpa_supplicant_get_state (struct wpa_supplicant * wpa_s)

Get the connection state.

Parameters:

wpa_s Pointer to wpa_supplicant data

Returns:

The current connection state (WPA_*)

Definition at line 851 of file wpa_supplicant.c.

6.185.2.17 struct wpa_global* wpa_supplicant_init (struct wpa_params * params)

Initialize wpa_supplicant.

Parameters:

params Parameters for wpa_supplicant

Returns:

Pointer to global wpa_supplicant data, or NULL on failure

This function is used to initialize wpa_supplicant. After successful initialization, the returned data pointer can be used to add and remove network interfaces, and eventually, to deinitialize wpa_supplicant.

Definition at line 2494 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.18 void wpa_supplicant_initiate_eapol (struct wpa_supplicant * wpa_s)

Configure EAPOL state machine.

Parameters:

wpa_s Pointer to wpa_supplicant data

This function is used to configure EAPOL state machine based on the selected authentication mode.

Definition at line 589 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.19 int wpa_supplicant_reload_configuration (struct wpa_supplicant * wpa_s)

Reload configuration data.

Parameters:

wpa_s Pointer to wpa_supplicant data

Returns:

0 on success or -1 if configuration parsing failed

This function can be used to request that the configuration data is reloaded (e.g., after configuration file change). This function is reloading configuration only for one interface, so this may need to be called multiple times if wpa_supplicant is controlling multiple interfaces and all interfaces need reconfiguration.

Definition at line 892 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.20 int wpa_supplicant_remove_iface (struct wpa_global * *global*, struct wpa_supplicant * *wpa_s*)

Remove a network interface.

Parameters:

global Pointer to global data from wpa_supplicant_init()

wpa_s Pointer to the network interface to be removed

Returns:

0 if interface was removed, -1 if interface was not found

This function can be used to dynamically remove network interfaces from wpa_supplicant, e.g., when a hotplug network adapter is ejected. In addition, this function is used to remove all remaining interfaces when wpa_supplicant is terminated.

Definition at line 2438 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.21 void wpa_supplicant_req_auth_timeout (struct wpa_supplicant * wpa_s, int sec, int usec)

Schedule a timeout for authentication.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

sec Number of seconds after which to time out authentication

usec Number of microseconds after which to time out authentication

This function is used to schedule a timeout for the current authentication attempt.

Definition at line 550 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.22 void wpa_supplicant_req_scan (struct wpa_supplicant * wpa_s, int sec, int usec)

Schedule a scan for neighboring access points.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

sec Number of seconds after which to scan

usec Number of microseconds after which to scan

This function is used to schedule a scan for neighboring access points after the specified time.

Definition at line 500 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.185.2.23 int wpa_supplicant_run (struct wpa_global * global)

Run the [wpa_supplicant](#) main event loop.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

0 after successful event loop run, -1 on failure

This function starts the main event loop and continues running as long as there are any remaining events. In most cases, this function is running as long as the wpa_supplicant process is still in use.

Definition at line 2576 of file wpa_supplicant.c.

Here is the call graph for this function:


```
void wpa_supplicant_rx_eapol (void *ctx, const u8 *src_addr, const u8 *buf, size_t len)
```

Deliver a received EAPOL frame to [wpa_supplicant](#).

Parameters:

ctx Context pointer (wpa_s)

src_addr Source address of the EAPOL frame

buf EAPOL data starting from the EAPOL header (i.e., no Ethernet header)

len Length of the EAPOL data

This function is called for each received EAPOL frame.

Definition at line 1924 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.25 void wpa_supplicant_set_non_wpa_policy (struct wpa_supplicant * wpa_s, struct wpa_ssid * ssid)

Set WPA parameters to non-WPA mode.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

ssid Configuration data for the network

This function is used to configure WPA state machine and related parameters to a mode where WPA is not enabled. This is called as part of the authentication configuration when the selected network does not use WPA.

Definition at line 642 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.26 void wpa_supplicant_set_state (struct wpa_supplicant * wpa_s, wpa_states state)

Set current connection state.

Parameters:

- wpa_s* Pointer to wpa_supplicant data
- state* The new connection state

This function is called whenever the connection state changes, e.g., association is completed for WPA/WPA2 4-Way Handshake is started.

Definition at line 814 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.27 int wpa_supplicant_set_suites (struct wpa_supplicant * wpa_s, struct wpa_scan_result * bss, struct wpa_ssid * ssid, u8 * wpa_ie, size_t * wpa_ie_len)

Set authentication and encryption parameters.

Parameters:

- wpa_s* Pointer to wpa_supplicant data
- bss* Scan results for the selected BSS, or NULL if not available
- ssid* Configuration data for the selected network

wpa_ie Buffer for the WPA/RSN IE

wpa_ie_len Maximum wpa_ie buffer size on input. This is changed to be the used buffer length in case the functions returns success.

Returns:

0 on success or -1 on failure

This function is used to configure authentication and encryption parameters based on the network configuration and scan result for the selected BSS (if available).

Definition at line 1177 of file wpa_supplicant.c.

Here is the call graph for this function:

6.185.2.28 const char* wpa_supplicant_state_txt (int state)

Get the connection state name as a text string.

Parameters:

`state` State (wpa_state; WPA_*)

Returns:

The state name as a printable text string

Definition at line 780 of file wpa_supplicant.c.

6.185.3 Variable Documentation

6.185.3.1 const char* wpa_supplicant_full_license1

Initial value:

```

"This program is free software; you can redistribute it and/or modify\n"
"it under the terms of the GNU General Public License version 2 as\n"
"published by the Free Software Foundation.\n"
"\n"
"This program is distributed in the hope that it will be useful,\n"
  
```

```
"but WITHOUT ANY WARRANTY; without even the implied warranty of\n"
"MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the\n"
"GNU General Public License for more details.\n"
"\n"
```

Definition at line 58 of file wpa_supplicant.c.

6.185.3.2 const char* wpa_supplicant_full_license2

Initial value:

```
"You should have received a copy of the GNU General Public License\n"
"along with this program; if not, write to the Free Software\n"
"Foundation, Inc., 51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA\n"
"\n"
"Alternatively, this software may be distributed under the terms of the\n"
"BSD license.\n"
"\n"
"Redistribution and use in source and binary forms, with or without\n"
"modification, are permitted provided that the following conditions are\n"
"met:\n"
"\n"
```

Definition at line 68 of file wpa_supplicant.c.

6.185.3.3 const char* wpa_supplicant_full_license3

Initial value:

```
"1. Redistributions of source code must retain the above copyright\n"
" notice, this list of conditions and the following disclaimer.\n"
"\n"
"2. Redistributions in binary form must reproduce the above copyright\n"
" notice, this list of conditions and the following disclaimer in the\n"
" documentation and/or other materials provided with the distribution.\n"
"\n"
```

Definition at line 80 of file wpa_supplicant.c.

6.185.3.4 const char* wpa_supplicant_full_license4

Initial value:

```
"3. Neither the name(s) of the above-listed copyright holder(s) nor the\n"
" names of its contributors may be used to endorse or promote products\n"
" derived from this software without specific prior written permission.\n"
"\n"
"THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND CONTRIBUTORS\n"
"\n"
"AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT\n"
"LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR\n"
"A PARTICULAR PURPOSE ARE DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT\n"
```

Definition at line 88 of file wpa_supplicant.c.

6.185.3.5 const char* wpa_supplicant_full_license5**Initial value:**

```
"OWNER OR CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,\n"
"SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, BUT NOT\n"
"LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE,\n"
"DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY\n"
"THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT\n"
"(INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE\n"
"OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.\n"
"\n"
```

Definition at line 97 of file wpa_supplicant.c.

6.185.3.6 const char* wpa_supplicant_license**Initial value:**

```
"This program is free software. You can distribute it and/or modify it\n"
"under the terms of the GNU General Public License version 2.\n"
"\n"
"Alternatively, this software may be distributed under the terms of the\n"
"BSD license. See README and COPYING for more details.\n"
```

Definition at line 44 of file wpa_supplicant.c.

6.185.3.7 const char* wpa_supplicant_version**Initial value:**


```
"wpa_supplicant v" VERSION_STR "\n"
"Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi> and contributors"
```

Definition at line 40 of file wpa_supplicant.c.

6.186 wpa_supplicant.h File Reference

[wpa_supplicant](#) - Exported functions for [wpa_supplicant](#) modules

This graph shows which files directly or indirectly include this file:

Typedefs

- `typedef enum wpa_event_type wpa_event_type`

Enumerations

- `enum wpa_event_type {
 EVENT_ASSOC, EVENT_DISASSOC, EVENT_MICHAEL_MIC_FAILURE, EVENT_SCAN_-
 RESULTS,`

```
EVENT_ASSOCINFO, EVENT_INTERFACE_STATUS, EVENT_PMKID_CANDIDATE,
EVENT_STKSTART }
```

Functions

- void [wpa_supplicant_event](#) (struct [wpa_supplicant](#) *wpa_s, [wpa_event_type](#) event, union [wpa_event_data](#) *data)

Report a driver event for wpa_supplicant.
- void [wpa_supplicant_rx_eapol](#) (void *ctx, const u8 *src_addr, const u8 *buf, size_t len)

Deliver a received EAPOL frame to wpa_supplicant.

6.186.1 Detailed Description

[wpa_supplicant](#) - Exported functions for [wpa_supplicant](#) modules

Copyright

Copyright (c) 2003-2005, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_supplicant.h](#).

6.186.2 Typedef Documentation

6.186.2.1 [typedef enum wpa_event_type wpa_event_type](#)

enum [wpa_event_type](#) - Event type for [wpa_supplicant_event\(\)](#) calls

6.186.3 Enumeration Type Documentation

6.186.3.1 [enum wpa_event_type](#)

enum [wpa_event_type](#) - Event type for [wpa_supplicant_event\(\)](#) calls

Enumeration values:

EVENT_ASSOC Association completed.

This event needs to be delivered when the driver completes IEEE 802.11 association or reassociation successfully. [wpa_driver_ops::get_bssid\(\)](#) is expected to provide the current BSSID after this even has been generated. In addition, optional EVENT_ASSOCINFO may be generated just before EVENT_ASSOC to provide more information about the association. If the driver interface gets both of these events at the same time, it can also include the assoc_info data in EVENT_ASSOC call.

EVENT_DISASSOC Association lost.

This event should be called when association is lost either due to receiving deauthenticate or disassociate frame from the AP or when sending either of these frames to the current AP.

EVENT_MICHAEL_MIC_FAILURE Michael MIC (TKIP) detected.

This event must be delivered when a Michael MIC error is detected by the local driver. Additional data is for event processing is provided with union [wpa_event_data::michael_mic_failure](#). This information is used to request new encryption key and to initiate TKIP countermeasures if needed.

EVENT_SCAN_RESULTS Scan results available.

This event must be called whenever scan results are available to be fetched with struct [wpa_driver_ops::get_scan_results\(\)](#). This event is expected to be used some time after struct [wpa_driver_ops::scan\(\)](#) is called. If the driver provides an unsolicited event when the scan has been completed, this event can be used to trigger EVENT_SCAN_RESULTS call. If such event is not available from the driver, the driver wrapper code is expected to use a registered timeout to generate EVENT_SCAN_RESULTS call after the time that the scan is expected to be completed.

EVENT_ASSOCINFO Report optional extra information for association.

This event can be used to report extra association information for EVENT_ASSOC processing. This extra information includes IEs from association frames and Beacon/Probe Response frames in union [wpa_event_data::assoc_info](#). EVENT_ASSOCINFO must be send just before EVENT_ASSOC. Alternatively, the driver interface can include assoc_info data in the EVENT_ASSOC call if it has all the information available at the same point.

EVENT_INTERFACE_STATUS Report interface status changes.

This optional event can be used to report changes in interface status (interface added/removed) using union [wpa_event_data::interface_status](#). This can be used to trigger [wpa_supplicant](#) to stop and re-start processing for the interface, e.g., when a cardbus card is ejected/inserted.

EVENT_PMKID_CANDIDATE Report a candidate AP for pre-authentication.

This event can be used to inform [wpa_supplicant](#) about candidates for RSN (WPA2) pre-authentication. If [wpa_supplicant](#) is not responsible for scan request (ap_scan=2 mode), this event is required for pre-authentication. If [wpa_supplicant](#) is performing scan request (ap_scan=1), this event is optional since scan results can be used to add pre-authentication candidates. union [wpa_event_data::pmkid_candidate](#) is used to report the BSSID of the candidate and priority of the candidate, e.g., based on the signal strength, in order to try to pre-authenticate first with candidates that are most likely targets for re-association.

EVENT_PMKID_CANDIDATE can be called whenever the driver has updates on the candidate list. In addition, it can be called for the current AP and APs that have existing PMKSA cache entries. [wpa_supplicant](#) will automatically skip pre-authentication in cases where a valid PMKSA exists. When more than one candidate exists, this event should be generated once for each candidate.

Driver will be notified about successful pre-authentication with struct [wpa_driver_ops::add_pmkid\(\)](#) calls.

EVENT_STKSTART Request STK handshake (MLME-STKSTART.request).

This event can be used to inform [wpa_supplicant](#) about desire to set up secure direct link connection between two stations as defined in IEEE 802.11e with a new PeerKey mechanism that replaced the original STAkey negotiation. The caller will need to set peer address for the event.

Definition at line 27 of file wpa_supplicant.h.

6.186.4 Function Documentation

6.186.4.1 void wpa_supplicant_event (struct wpa_supplicant * *wpa_s*, wpa_event_type *event*, union wpa_event_data * *data*)

Report a driver event for [wpa_supplicant](#).

Parameters:

wpa_s pointer to [wpa_supplicant](#) data; this is the ctx variable registered with struct [wpa_driver_ops::init\(\)](#)

event event type (defined above)

data possible extra data for the event

Driver wrapper code should call this function whenever an event is received from the driver.

Definition at line 800 of file events.c.

Here is the call graph for this function:

6.186.4.2 void wpa_supplicant_rx_eapol (void * *ctx*, const u8 * *src_addr*, const u8 * *buf*, size_t *len*)

Deliver a received EAPOL frame to [wpa_supplicant](#).

Parameters:

ctx Context pointer (*wpa_s*)

src_addr Source address of the EAPOL frame

buf EAPOL data starting from the EAPOL header (i.e., no Ethernet header)

len Length of the EAPOL data

This function is called for each received EAPOL frame.

Definition at line 1924 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187 wpa_supplicant_i.h File Reference

[wpa_supplicant](#) - Internal definitions

```
#include "driver.h"
```

Include dependency graph for wpa_supplicant_i.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define **BROADCAST_SSID_SCAN** ((struct [wpa_ssid](#) *) 1)

Functions

- void [wpa_supplicant_cancel_scan](#) (struct [wpa_supplicant](#) *wpa_s)
Cancel a scheduled scan request.
- int [wpa_supplicant_reload_configuration](#) (struct [wpa_supplicant](#) *wpa_s)

Reload configuration data.

- `const char * wpa_supplicant_state_txt (int state)`
Get the connection state name as a text string.
- `int wpa_supplicant_driver_init (struct wpa_supplicant *wpa_s, int wait_for_interface)`
Initialize driver interface parameters.
- `wpa_blacklist * wpa_blacklist_get (struct wpa_supplicant *wpa_s, const u8 *bssid)`
Get the blacklist entry for a BSSID.
- `int wpa_blacklist_add (struct wpa_supplicant *wpa_s, const u8 *bssid)`
Add an BSSID to the blacklist.
- `void wpa_blacklist_clear (struct wpa_supplicant *wpa_s)`
Clear the blacklist of all entries.
- `int wpa_supplicant_set_suites (struct wpa_supplicant *wpa_s, struct wpa_scan_result *bss, struct wpa_ssid *ssid, u8 *wpa_ie, size_t *wpa_ie_len)`
Set authentication and encryption parameters.
- `void wpa_supplicant_associate (struct wpa_supplicant *wpa_s, struct wpa_scan_result *bss, struct wpa_ssid *ssid)`
Request association.
- `void wpa_supplicant_set_non_wpa_policy (struct wpa_supplicant *wpa_s, struct wpa_ssid *ssid)`
Set WPA parameters to non-WPA mode.
- `void wpa_supplicant_initiate_eapol (struct wpa_supplicant *wpa_s)`
Configure EAPOL state machine.
- `int wpa_supplicant_get_scan_results (struct wpa_supplicant *wpa_s)`
Get scan results.
- `void wpa_clear_keys (struct wpa_supplicant *wpa_s, const u8 *addr)`
Clear keys configured for the driver.
- `void wpa_supplicant_req_auth_timeout (struct wpa_supplicant *wpa_s, int sec, int usec)`
Schedule a timeout for authentication.
- `void wpa_supplicant_set_state (struct wpa_supplicant *wpa_s, wpa_states state)`
Set current connection state.
- `wpa_ssid * wpa_supplicant_get(ssid) (struct wpa_supplicant *wpa_s)`
Get a pointer to the current network structure.
- `void wpa_supplicant_cancel_auth_timeout (struct wpa_supplicant *wpa_s)`
Cancel authentication timeout.
- `void wpa_supplicant_deauthenticate (struct wpa_supplicant *wpa_s, int reason_code)`

Deauthenticate the current connection.

- void [wpa_supplicant_disassociate](#) (struct [wpa_supplicant](#) *wpa_s, int reason_code)
Disassociate the current connection.
- void [wpa_supplicant_req_scan](#) (struct [wpa_supplicant](#) *wpa_s, int sec, int usec)
Schedule a scan for neighboring access points.
- void [wpa_show_license](#) (void)
- [wpa_supplicant *](#) [wpa_supplicant_add_iface](#) (struct [wpa_global](#) *global, struct [wpa_interface](#) *iface)
Add a new network interface.
- int [wpa_supplicant_remove_iface](#) (struct [wpa_global](#) *global, struct [wpa_supplicant](#) *wpa_s)
Remove a network interface.
- [wpa_supplicant *](#) [wpa_supplicant_get_iface](#) (struct [wpa_global](#) *global, const char *ifname)
Get a new network interface.
- [wpa_global *](#) [wpa_supplicant_init](#) (struct [wpa_params](#) *params)
Initialize wpa_supplicant.
- int [wpa_supplicant_run](#) (struct [wpa_global](#) *global)
Run the wpa_supplicant main event loop.
- void [wpa_supplicant_deinit](#) (struct [wpa_global](#) *global)
Deinitialize wpa_supplicant.
- int [wpa_supplicant_scard_init](#) (struct [wpa_supplicant](#) *wpa_s, struct [wpa_ssid](#) *ssid)
Initialize SIM/USIM access with PC/SC.

6.187.1 Detailed Description

[wpa_supplicant](#) - Internal definitions

Copyright

Copyright (c) 2003-2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [wpa_supplicant_i.h](#).

6.187.2 Function Documentation

6.187.2.1 int wpa_blacklist_add (struct wpa_supplicant * wpa_s, const u8 * bssid)

Add an BSSID to the blacklist.

Parameters:

wpa_s Pointer to `wpa_supplicant` data
bssid BSSID to be added to the blacklist

Returns:

0 on success, -1 on failure

This function adds the specified BSSID to the blacklist or increases the blacklist count if the BSSID was already listed. It should be called when an association attempt fails either due to the selected BSS rejecting association or due to timeout.

This blacklist is used to force `wpa_supplicant` to go through all available BSSes before retrying to associate with an BSS that rejected or timed out association. It does not prevent the listed BSS from being used; it only changes the order in which they are tried.

Definition at line 418 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.2 void wpa_blacklist_clear (struct wpa_supplicant * wpa_s)

Clear the blacklist of all entries.

Parameters:

wpa_s Pointer to `wpa_supplicant` data

Definition at line 474 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.3 struct wpa_blacklist* wpa_blacklist_get (struct wpa_supplicant * wpa_s, const u8 * bssid)

Get the blacklist entry for a BSSID.

Parameters:

wpa_s Pointer to `wpa_supplicant` data

bssid BSSID

Returns:

Matching blacklist entry for the BSSID or NULL if not found

Definition at line 385 of file wpa_supplicant.c.

6.187.2.4 void wpa_clear_keys (struct wpa_supplicant * wpa_s, const u8 * addr)

Clear keys configured for the driver.

Parameters:

wpa_s Pointer to wpa_supplicant data

addr Previously used BSSID or NULL if not available

This function clears the encryption keys that has been previously configured for the driver.

Definition at line 739 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.5 struct wpa_supplicant* wpa_supplicant_add_iface (struct wpa_global * global, struct wpa_interface * iface)

Add a new network interface.

Parameters:

global Pointer to global data from wpa_supplicant_init()

iface Interface configuration options

Returns:

Pointer to the created interface or NULL on failure

This function is used to add new network interfaces for wpa_supplicant. This can be called before wpa_supplicant_run() to add interfaces before the main event loop has been started. In addition, new interfaces can be added dynamically while wpa_supplicant is already running. This could happen, e.g., when a hotplug network adapter is inserted.

Definition at line 2386 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.6 void wpa_supplicant_associate (struct wpa_supplicant * wpa_s, struct wpa_scan_result * bss, struct wpa_ssid * ssid)

Request association.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

bss Scan results for the selected BSS, or NULL if not available

ssid Configuration data for the selected network

This function is used to request wpa_supplicant to associate with a BSS.

Definition at line 1336 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.187.2.7 void wpa_supplicant_cancel_auth_timeout (struct wpa_supplicant * wpa_s)

Cancel authentication timeout.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

This function is used to cancel authentication timeout scheduled with [wpa_supplicant_req_auth_timeout\(\)](#) and it is called when authentication has been completed.

Definition at line 573 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.8 void wpa_supplicant_cancel_scan (struct wpa_supplicant * wpa_s)

Cancel a scheduled scan request.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

This function is used to cancel a scan request scheduled with [wpa_supplicant_req_scan\(\)](#).

Definition at line 517 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.9 void wpa_supplicant_deauthenticate (struct wpa_supplicant * wpa_s, int reason_code)

Deauthenticate the current connection.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

reason_code IEEE 802.11 reason code for the deauthenticate frame

This function is used to request wpa_supplicant to disassociate with the current AP.

Definition at line 1604 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.10 void wpa_supplicant_deinit (struct wpa_global * *global*)

Deinitialize wpa_supplicant.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

This function is called to deinitialize wpa_supplicant and to free all allocated resources. Remaining network interfaces will also be removed.

Definition at line 2608 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.11 void wpa_supplicant_disassociate (struct wpa_supplicant * *wpa_s*, int *reason_code*)

Disassociate the current connection.

Parameters:

wpa_s Pointer to `wpa_supplicant` data

reason_code IEEE 802.11 reason code for the disassociate frame

This function is used to request wpa_supplicant to disassociate with the current AP.

Definition at line 1573 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.12 int wpa_supplicant_driver_init (struct wpa_supplicant * wpa_s, int wait_for_interface)

Initialize driver interface parameters.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

wait_for_interface 0 = do not wait for the interface (reports a failure if the interface is not present), 1 = wait until the interface is available

Returns:

0 on success, -1 on failure

This function is called to initialize driver interface parameters. `wpa_drv_init()` must have been called before this function to initialize the driver interface.

Definition at line 1981 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.13 struct wpa_supplicant* wpa_supplicant_get_iface (struct wpa_global * global, const char * ifname)

Get a new network interface.

Parameters:

`global` Pointer to global data from `wpa_supplicant_init()`
`ifname` Interface name

Returns:

Pointer to the interface or NULL if not found

Definition at line 2471 of file `wpa_supplicant.c`.

6.187.2.14 int wpa_supplicant_get_scan_results (struct wpa_supplicant * wpa_s)

Get scan results.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data

Returns:

0 on success, -1 on failure

This function is request the current scan results from the driver and stores a local copy of the results in `wpa_s->scan_results`.

Definition at line 1636 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.15 struct wpa_ssid* wpa_supplicant_get_ssid (struct wpa_supplicant * wpa_s)

Get a pointer to the current network structure.

Parameters:

wpa_s Pointer to wpa_supplicant data

Returns:

A pointer to the current network structure or NULL on failure

Definition at line 1743 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.16 struct wpa_global* wpa_supplicant_init (struct wpa_params * params)

Initialize wpa_supplicant.

Parameters:

params Parameters for wpa_supplicant

Returns:

Pointer to global wpa_supplicant data, or NULL on failure

This function is used to initialize wpa_supplicant. After successful initialization, the returned data pointer can be used to add and remove network interfaces, and eventually, to deinitialize wpa_supplicant.

Definition at line 2494 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.17 void wpa_supplicant_initiate_eapol (struct wpa_supplicant * wpa_s)

Configure EAPOL state machine.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

This function is used to configure EAPOL state machine based on the selected authentication mode.

Definition at line 589 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.187.2.18 int wpa_supplicant_reload_configuration (struct [wpa_supplicant](#) * *wpa_s*)

Reload configuration data.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

Returns:

0 on success or -1 if configuration parsing failed

This function can be used to request that the configuration data is reloaded (e.g., after configuration file change). This function is reloading configuration only for one interface, so this may need to be called multiple times if [wpa_supplicant](#) is controlling multiple interfaces and all interfaces need reconfiguration.

Definition at line 892 of file [wpa_supplicant.c](#).

Here is the call graph for this function:

6.187.2.19 int wpa_supplicant_remove_iface (struct wpa_global * *global*, struct wpa_supplicant * *wpa_s*)

Remove a network interface.

Parameters:

- `global` Pointer to global data from [wpa_supplicant_init\(\)](#)
- `wpa_s` Pointer to the network interface to be removed

Returns:

0 if interface was removed, -1 if interface was not found

This function can be used to dynamically remove network interfaces from wpa_supplicant, e.g., when a hotplug network adapter is ejected. In addition, this function is used to remove all remaining interfaces when wpa_supplicant is terminated.

Definition at line 2438 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.20 void wpa_supplicant_req_auth_timeout (struct wpa_supplicant * *wpa_s*, int *sec*, int *usec*)

Schedule a timeout for authentication.

Parameters:

- `wpa_s` Pointer to [wpa_supplicant](#) data
- `sec` Number of seconds after which to time out authentication
- `usec` Number of microseconds after which to time out authentication

This function is used to schedule a timeout for the current authentication attempt.

Definition at line 550 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.21 void wpa_supplicant_req_scan (struct wpa_supplicant * wpa_s, int sec, int usec)

Schedule a scan for neighboring access points.

Parameters:

wpa_s Pointer to [wpa_supplicant](#) data

sec Number of seconds after which to scan

usec Number of microseconds after which to scan

This function is used to schedule a scan for neighboring access points after the specified time.

Definition at line 500 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.22 int wpa_supplicant_run (struct wpa_global * global)

Run the wpa_supplicant main event loop.

Parameters:

global Pointer to global data from [wpa_supplicant_init\(\)](#)

Returns:

0 after successful event loop run, -1 on failure

This function starts the main event loop and continues running as long as there are any remaining events. In most cases, this function is running as long as the wpa_supplicant process is still in use.

Definition at line 2576 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.23 int wpa_supplicant_scard_init (struct wpa_supplicant * wpa_s, struct wpa_ssid * ssid)

Initialize SIM/USIM access with PC/SC.

Parameters:

`wpa_s` pointer to `wpa_supplicant` data
`ssid` Configuration data for the network

Returns:

0 on success, -1 on failure

This function is called when starting authentication with a network that is configured to use PC/SC for SIM/USIM access (EAP-SIM or EAP-AKA).

Definition at line 176 of file events.c.

Here is the call graph for this function:

6.187.2.24 void wpa_supplicant_set_non_wpa_policy (struct wpa_supplicant * wpa_s, struct wpa_ssid * ssid)

Set WPA parameters to non-WPA mode.

Parameters:

`wpa_s` Pointer to `wpa_supplicant` data
`ssid` Configuration data for the network

This function is used to configure WPA state machine and related parameters to a mode where WPA is not enabled. This is called as part of the authentication configuration when the selected network does not use WPA.

Definition at line 642 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.25 void wpa_supplicant_set_state (struct [wpa_supplicant](#) * *wpa_s*, [wpa_states](#) *state*)

Set current connection state.

Parameters:

- wpa_s* Pointer to [wpa_supplicant](#) data
- state* The new connection state

This function is called whenever the connection state changes, e.g., association is completed for WPA/WPA2 4-Way Handshake is started.

Definition at line 814 of file `wpa_supplicant.c`.

Here is the call graph for this function:

6.187.2.26 int wpa_supplicant_set_suites (struct [wpa_supplicant](#) * *wpa_s*, struct [wpa_scan_result](#) * *bss*, struct [wpa_ssid](#) * *ssid*, u8 * *wpa_ie*, size_t * *wpa_ie_len*)

Set authentication and encryption parameters.

Parameters:

- wpa_s* Pointer to [wpa_supplicant](#) data
- bss* Scan results for the selected BSS, or NULL if not available
- ssid* Configuration data for the selected network
- wpa_ie* Buffer for the WPA/RSN IE
- wpa_ie_len* Maximum *wpa_ie* buffer size on input. This is changed to be the used buffer length in case the functions returns success.

Returns:

- 0 on success or -1 on failure

This function is used to configure authentication and encryption parameters based on the network configuration and scan result for the selected BSS (if available).

Definition at line 1177 of file wpa_supplicant.c.

Here is the call graph for this function:

6.187.2.27 const char* wpa_supplicant_state_txt (int state)

Get the connection state name as a text string.

Parameters:

`state` State (wpa_state; WPA_*)

Returns:

The state name as a printable text string

Definition at line 780 of file wpa_supplicant.c.

6.188 x509v3.c File Reference

X.509v3 certificate parsing and processing (RFC 3280 profile).

```
#include "includes.h"
#include "common.h"
```

Include dependency graph for x509v3.c:

6.188.1 Detailed Description

X.509v3 certificate parsing and processing (RFC 3280 profile).

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [x509v3.c](#).

6.189 x509v3.h File Reference

X.509v3 certificate parsing and processing.

```
#include "asn1.h"
```

Include dependency graph for x509v3.h:

This graph shows which files directly or indirectly include this file:

Defines

- #define **X509_EXT_BASIC_CONSTRAINTS** (1 << 0)
- #define **X509_EXT_PATH_LEN_CONSTRAINT** (1 << 1)
- #define **X509_EXT_KEY_USAGE** (1 << 2)
- #define **X509_KEY_USAGE_DIGITAL_SIGNATURE** (1 << 0)
- #define **X509_KEY_USAGE_NON_REPUDIATION** (1 << 1)
- #define **X509_KEY_USAGE_KEY_ENCIPHERMENT** (1 << 2)
- #define **X509_KEY_USAGE_DATA_ENCIPHERMENT** (1 << 3)
- #define **X509_KEY_USAGE_KEY_AGREEMENT** (1 << 4)
- #define **X509_KEY_USAGE_KEY_CERT_SIGN** (1 << 5)
- #define **X509_KEY_USAGE_CRL_SIGN** (1 << 6)
- #define **X509_KEY_USAGE_ENCIPHER_ONLY** (1 << 7)
- #define **X509_KEY_USAGE_DECIPHER_ONLY** (1 << 8)

Enumerations

- enum {
 X509_VALIDATE_OK, **X509_VALIDATE_BAD_CERTIFICATE**, **X509_VALIDATE_UNSUPPORTED_CERTIFICATE**, **X509_VALIDATE_CERTIFICATE_REVOKED**,
X509_VALIDATE_CERTIFICATE_EXPIRED, **X509_VALIDATE_CERTIFICATE_UNKNOWN**, **X509_VALIDATE_UNKNOWN_CA** }

6.189.1 Detailed Description

X.509v3 certificate parsing and processing.

Copyright

Copyright (c) 2006, Jouni Malinen <jkmaline@cc.hut.fi>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License version 2 as published by the Free Software Foundation.

Alternatively, this software may be distributed under the terms of BSD license.

See README and COPYING for more details.

Definition in file [x509v3.h](#).

Chapter 7

wpa_supplicant Example Documentation

7.1 com

Semicolon separated string of entries to be matched against the alternative subject name of the authentication server certificate. If this string is set, the server certificate is only accepted if it contains one of the entries in an alternative subject name extension.

altSubjectName string is in following format: TYPE:VALUE

Example: EMAIL:server Example: DNS:server.example.com;DNS:server2.example.com

Following types are supported: EMAIL, DNS, URI

Chapter 8

wpa_supplicant Page Documentation

8.1 Structure of the source code

[[wpa_supplicant core functionality](#) | [Generic helper functions](#) | [Cryptographic functions](#) | [Configuration](#) | [Control interface](#) | [WPA supplicant](#) | [EAP peer](#) | [EAPOL supplicant](#) | [Windows port](#) | [Test programs](#)]

wpa_supplicant implementation is divided into number of independent modules. Core code includes functionality for controlling the network selection, association, and configuration. Independent modules include WPA code (key handshake, PMKSA caching, pre-authentication), EAPOL state machine, and EAP state machine and methods. In addition, there are number of separate files for generic helper functions.

Both WPA and EAPOL/EAP state machines can be used separately in other programs than wpa_supplicant. As an example, the included test programs eapol_test and preauth_test are using these modules.

Driver interface API is defined in [driver.h](#) and all hardware/driver dependent functionality is implemented in [driver_*.c](#).

8.1.1 wpa_supplicant core functionality

[wpa_supplicant.c](#) Program initialization, main control loop

[main.c](#) main() for UNIX-like operating systems and MinGW (Windows); this uses command line arguments to configure [wpa_supplicant](#)

[events.c](#) Driver event processing; [wpa_supplicant_event\(\)](#) and related functions

[wpa_supplicant_i.h](#) Internal definitions for wpa_supplicant core; should not be included into independent modules

[wpa_supplicant.h](#) Definitions for driver event data and message logging

8.1.2 Generic helper functions

wpa_supplicant uses generic helper functions some of which are shared with hostapd. The following C files are currently used:

[eloop.c](#) and [eloop.h](#) Event loop (select() loop with registerable timeouts, socket read callbacks, and signal callbacks)

[common.c](#) and [common.h](#) Common helper functions

[defs.h](#) Definitions shared by multiple files

[l2_packet.h](#), [l2_packet_linux.c](#), and [l2_packet_pcaps.c](#) Layer 2 (link) access wrapper (includes native Linux implementation and wrappers for libdnet/libpcap). A new l2_packet implementation may need to be added when porting to new operating systems that are not supported by libdnet/libpcap. Makefile can be used to select which l2_packet implementation is included. [l2_packet_linux.c](#) uses Linux packet sockets and [l2_packet_pcaps.c](#) has a more portable version using libpcap and libdnet.

[pcsc_funcs.c](#) and [pcsc_funcs.h](#) Wrapper for PC/SC lite SIM and smart card readers

[priv_netlink.h](#) Private version of netlink definitions from Linux kernel header files; this could be replaced with C library header file once suitable version becomes commonly available

[version.h](#) Version number definitions

[wireless_copy.h](#) Private version of Linux wireless extensions definitions from kernel header files; this could be replaced with C library header file once suitable version becomes commonly available

8.1.3 Cryptographic functions

[md5.c](#) and [md5.h](#) MD5 (replaced with a crypto library if TLS support is included) HMAC-MD5 (keyed checksum for message authenticity validation)

[rc4.c](#) and [rc4.h](#) RC4 (broadcast/default key encryption)

[sha1.c](#) and [sha1.h](#) SHA-1 (replaced with a crypto library if TLS support is included) HMAC-SHA-1 (keyed checksum for message authenticity validation) PRF-SHA-1 (pseudorandom (key/nonce generation) function) PBKDF2-SHA-1 (ASCII passphrase to shared secret) T-PRF (for EAP-FAST) TLS-PRF (RFC 2246)

[aes_wrap.c](#), [aes_wrap.h](#), [aes.c](#) AES (replaced with a crypto library if TLS support is included), AES Key Wrap Algorithm with 128-bit KEK, RFC3394 (broadcast/default key encryption), One-Key CBC MAC (OMAC1) hash with AES-128, AES-128 CTR mode encryption, AES-128 EAX mode encryption/decryption, AES-128 CBC

[crypto.h](#) Definition of crypto library wrapper

[crypto.c](#) Wrapper functions for libcrypto (OpenSSL)

[crypto_gnutls.c](#) Wrapper functions for libgcrypt (used by GnuTLS)

[ms_funcs.c](#) and [ms_funcs.h](#) Helper functions for MSCHAPV2 and LEAP

[tls.h](#) Definition of TLS library wrapper

[tls_none.c](#) Dummy implementation of TLS library wrapper for cases where TLS functionality is not included.

[tls_openssl.c](#) TLS library wrapper for openssl

[tls_gnutls.c](#) TLS library wrapper for GnuTLS

8.1.4 Configuration

[config_ssid.h](#) Definition of per network configuration items

[config.h](#) Definition of the wpa_supplicant configuration

[config.c](#) Configuration parser and common functions

[config_file.c](#) Configuration backend for text files (e.g., wpa_supplicant.conf)

8.1.5 Control interface

wpa_supplicant has a [control interface](#) that can be used to get status information and manage operations from external programs. An example command line interface (wpa_cli) and GUI (wpa_gui) for this interface are included in the wpa_supplicant distribution.

[ctrl_iface.c](#) and [ctrl_iface.h](#) wpa_supplicant-side of the control interface

[wpa_ctrl.c](#) and [wpa_ctrl.h](#) Library functions for external programs to provide access to the wpa_supplicant control interface

[wpa_cli.c](#) Example program for using wpa_supplicant control interface

8.1.6 WPA supplicant

[wpa.c](#) and [wpa.h](#) WPA state machine and 4-Way/Group Key Handshake processing

[preauth.c](#) and [preauth.h](#) PMKSA caching and pre-authentication (RSN/WPA2)

[wpa_i.h](#) Internal definitions for WPA code; not to be included in other modules.

8.1.7 EAP peer

[EAP peer implementation](#) is a separate module that can be used by other programs than just wpa_supplicant.

[eap.c](#) and [eap.h](#) EAP state machine and method interface

[eap_defs.h](#) Common EAP definitions

[eap_i.h](#) Internal definitions for EAP state machine and EAP methods; not to be included in other modules

[eap_sim_common.c](#) and [eap_sim_common.h](#) Common code for EAP-SIM and EAP-AKA

[eap_tls_common.c](#) and [eap_tls_common.h](#) Common code for EAP-PEAP, EAP-TTLS, and EAP-FAST

[eap_tlv.c](#) and [eap_tlv.h](#) EAP-TLV code for EAP-PEAP and EAP-FAST

[eap_ttls.c](#) and [eap_ttls.h](#) EAP-TTLS

[eap_pax.c](#), [eap_pax_common.h](#), [eap_pax_common.c](#) EAP-PAX

[eap_psk.c](#), [eap_psk_common.h](#), [eap_psk_common.c](#) EAP-PSK (note: this is not needed for WPA-PSK)

[eap_sake.c](#), [eap_sake_common.h](#), [eap_sake_common.c](#) EAP-SAKE

[eap_gpsk.c](#), [eap_gpsk_common.h](#), [eap_gpsk_common.c](#) EAP-GPSK

[eap_aka.c](#), [eap_fast.c](#), [eap_gtc.c](#), [eap_leap.c](#), [eap_md5.c](#), [eap_mschapv2.c](#), [eap_otp.c](#), [eap_peap.c](#), [eap_sim.c](#), [eap_tls.c](#) Other EAP method implementations

8.1.8 EAPOL supplicant

[eapol_sm.c](#) and [eapol_sm.h](#) EAPOL supplicant state machine and IEEE 802.1X processing

8.1.9 Windows port

[ndis_events.cpp](#) External program for receiving NdisMIndicateStatus() events and delivering them to wpa_supplicant in more easier to use form

[win_if_list.c](#) External program for listing current network interface

8.1.10 Test programs

[radius_client.c](#) and [radius_client.h](#) RADIUS authentication client implementation for eapol_test

[radius.c](#) and [radius.h](#) RADIUS message processing for eapol_test

[config_types.h](#) and [hostapd.h](#) Minimal version of hostapd header files for eapol_test

[eapol_test.c](#) Standalone EAP testing tool with integrated RADIUS authentication client

[preauth_test.c](#) Standalone RSN pre-authentication tool

[wpa_passphrase.c](#) WPA ASCII passphrase to PSK conversion

8.2 Control interface

wpa_supplicant implements a control interface that can be used by external programs to control the operations of the wpa_supplicant daemon and to get status information and event notifications. There is a small C library, in a form of a single C file, [wpa_ctrl.c](#), that provides helper functions to facilitate the use of the control interface. External programs can link this file into them and then use the library functions documented in [wpa_ctrl.h](#) to interact with wpa_supplicant. This library can also be used with C++. [wpa_cli.c](#) and [wpa_gui](#) are example programs using this library.

There are multiple mechanisms for inter-process communication. For example, Linux version of wpa_supplicant is using UNIX domain sockets for the control interface and Windows version UDP sockets. The use of the functions defined in [wpa_ctrl.h](#) can be used to hide the details of the used IPC from external programs.

8.2.1 Using the control interface

External programs, e.g., a GUI or a configuration utility, that need to communicate with wpa_supplicant should link in [wpa_ctrl.c](#). This allows them to use helper functions to open connection to the control interface with [wpa_ctrl_open\(\)](#) and to send commands with [wpa_ctrl_request\(\)](#).

wpa_supplicant uses the control interface for two types of communication: commands and unsolicited event messages. Commands are a pair of messages, a request from the external program and a response from wpa_supplicant. These can be executed using [wpa_ctrl_request\(\)](#). Unsolicited event messages are sent by wpa_supplicant to the control interface connection without specific request from the external program for receiving each message. However, the external program needs to attach to the control interface with [wpa_ctrl_attach\(\)](#) to receive these unsolicited messages.

If the control interface connection is used both for commands and unsolicited event messages, there is potential for receiving an unsolicited message between the command request and response. [wpa_ctrl_request\(\)](#) caller will need to supply a callback, msg_cb, for processing these messages. Often it is easier to open two control interface connections by calling [wpa_ctrl_open\(\)](#) twice and then use one of the connections for commands and the other one for unsolicited messages. This way command request/response pairs will not be broken by unsolicited messages. [wpa_cli](#) is an example of how to use only one connection for both purposes and [wpa_gui](#) demonstrates how to use two separate connections.

Once the control interface connection is not needed anymore, it should be closed by calling [wpa_ctrl_close\(\)](#). If the connection was used for unsolicited event messages, it should be first detached by calling [wpa_ctrl_detach\(\)](#).

8.2.2 Control interface commands

Following commands can be used with [wpa_ctrl_request\(\)](#):

8.2.2.1 PING

This command can be used to test whether wpa_supplicant is replying to the control interface commands. The expected reply is PONG if the connection is open and wpa_supplicant is processing commands.

8.2.2.2 MIB

Request a list of MIB variables (dot1x, dot11). The output is a text block with each line in variable=value format. For example:

```

dot11RSNAOptionImplemented=TRUE
dot11RSNAPreauthenticationImplemented=TRUE
dot11RSNAEnabled=FALSE
dot11RSNAPreauthenticationEnabled=FALSE
dot11RSNAConfigVersion=1
dot11RSNAConfigPairwiseKeysSupported=5
dot11RSNAConfigGroupCipherSize=128
dot11RSNAConfigPMKLifetime=43200
dot11RSNAConfigPMKReauthThreshold=70
dot11RSNAConfigNumberOfPTKSAReplayCounters=1
dot11RSNAConfigSATimeout=60
dot11RSNAAuthenticationSuiteSelected=00-50-f2-2
dot11RSNAPairwiseCipherSelected=00-50-f2-4
dot11RSNAGroupCipherSelected=00-50-f2-4
dot11RSNAPMKIDUsed=
dot11RSNAAuthenticationSuiteRequested=00-50-f2-2
dot11RSNAPairwiseCipherRequested=00-50-f2-4
dot11RSNAGroupCipherRequested=00-50-f2-4
dot11RSNAConfigNumberOfGTKSAReplayCounters=0
dot11RSNA4WayHandshakeFailures=0
dot1xSuppPaeState=5
dot1xSuppHeldPeriod=60
dot1xSuppAuthPeriod=30
dot1xSuppStartPeriod=30
dot1xSuppMaxStart=3
dot1xSuppSuppControlledPortStatus=Authorized
dot1xSuppBackendPaeState=2
dot1xSuppEapolFramesRx=0
dot1xSuppEapolFramesTx=440
dot1xSuppEapolStartFramesTx=2
dot1xSuppEapolLogoffFramesTx=0
dot1xSuppEapolRespFramesTx=0
dot1xSuppEapolReqIdFramesRx=0
dot1xSuppEapolReqFramesRx=0
dot1xSuppInvalidEapolFramesRx=0
dot1xSuppEapLengthErrorFramesRx=0
dot1xSuppLastEapolFrameVersion=0
dot1xSuppLastEapolFrameSource=00:00:00:00:00:00

```

8.2.2.3 STATUS

Request current WPA/EAPOL/EAP status information. The output is a text block with each line in variable=value format. For example:

```

bssid=02:00:01:02:03:04
ssid=test network
pairwise_cipher=CCMP
group_cipher=CCMP
key_mgmt=WPA-PSK
wpa_state=COMPLETED
ip_address=192.168.1.21
Supplicant PAE state=AUTHENTICATED
suppPortStatus=Authorized
EAP state=SUCCESS

```

8.2.2.4 STATUS-VERBOSE

Same as STATUS, but with more verbosity (i.e., more variable=value pairs).

```

bssid=02:00:01:02:03:04
ssid=test network
id=0

```

```

pairwise_cipher=CCMP
group_cipher=CCMP
key_mgmt=WPA-PSK
wpa_state=COMPLETED
ip_address=192.168.1.21
Supplicant PAE state=AUTHENTICATED
suppPortStatus=Authorized
heldPeriod=60
authPeriod=30
startPeriod=30
maxStart=3
portControl=Auto
Supplicant Backend state=IDLE
EAP state=SUCCESS
reqMethod=0
methodState=NONE
decision=COND_SUCC
ClientTimeout=60

```

8.2.2.5 PMKSA

Show PMKSA cache

```

Index / AA / PMKID / expiration (in seconds) / opportunistic
1 / 02:00:01:02:03:04 / 000102030405060708090a0b0c0d0e0f / 41362 / 0
2 / 02:00:01:33:55:77 / 928389281928383b34afb34ba4212345 / 362 / 1

```

8.2.2.6 SET <variable> <value>

Set variables:

- EAPOL::heldPeriod
- EAPOL::authPeriod
- EAPOL::startPeriod
- EAPOL::maxStart
- dot11RSNAConfigPMKLifetime
- dot11RSNAConfigPMKReauthThreshold
- dot11RSNAConfigSATimeout

Example command:

```
SET EAPOL::heldPeriod 45
```

8.2.2.7 LOGON

IEEE 802.1X EAPOL state machine logon.

8.2.2.8 LOGOFF

IEEE 802.1X EAPOL state machine logoff.

8.2.2.9 REASSOCIATE

Force reassociation.

8.2.2.10 PREAUTH <BSSID>

Start pre-authentication with the given BSSID.

8.2.2.11 ATTACH

Attach the connection as a monitor for unsolicited events. This can be done with [wpa_ctrl_attach\(\)](#).

8.2.2.12 DETACH

Detach the connection as a monitor for unsolicited events. This can be done with [wpa_ctrl_detach\(\)](#).

8.2.2.13 LEVEL <debug level>

Change debug level.

8.2.2.14 RECONFIGURE

Force wpa_supplicant to re-read its configuration data.

8.2.2.15 TERMINATE

Terminate wpa_supplicant process.

8.2.2.16 BSSID <network id> <BSSID>

Set preferred BSSID for a network. Network id can be received from the LIST_NETWORKS command output.

8.2.2.17 LIST_NETWORKS

List configured networks.

```
network id / ssid / bssid / flags
0 example network any [CURRENT]
```

(note: fields are separated with tabs)

8.2.2.18 DISCONNECT

Disconnect and wait for REASSOCIATE command before connecting.

8.2.2.19 SCAN

Request a new BSS scan.

8.2.2.20 SCAN_RESULTS

Get the latest scan results.

```
bssid / frequency / signal level / flags / ssid
00:09:5b:95:e0:4e 2412 208 [WPA-PSK-CCMP] jkm private
02:55:24:33:77:a3 2462 187 [WPA-PSK-TKIP] testing
00:09:5b:95:e0:4f 2412 209 jkm guest
```

(note: fields are separated with tabs)

8.2.2.21 SELECT_NETWORK <network id>

Select a network (disable others). Network id can be received from the LIST_NETWORKS command output.

8.2.2.22 ENABLE_NETWORK <network id>

Enable a network. Network id can be received from the LIST_NETWORKS command output.

8.2.2.23 DISABLE_NETWORK <network id>

Disable a network. Network id can be received from the LIST_NETWORKS command output.

8.2.2.24 ADD_NETWORK

Add a new network. This command creates a new network with empty configuration. The new network is disabled and once it has been configured it can be enabled with ENABLE_NETWORK command. ADD_NETWORK returns the network id of the new network or FAIL on failure.

8.2.2.25 REMOVE_NETWORK <network id>

Remove a network. Network id can be received from the LIST_NETWORKS command output.

8.2.2.26 SET_NETWORK <network id> <variable> <value>

Set network variables. Network id can be received from the LIST_NETWORKS command output.

This command uses the same variables and data formats as the configuration file. See example wpa_supplicant.conf for more details.

- ssid (network name, SSID)
- psk (WPA passphrase or pre-shared key)
- key_mgmt (key management protocol)

- identity (EAP identity)
- password (EAP password)
- ...

8.2.2.27 GET_NETWORK <network id> <variable>

Get network variables. Network id can be received from the LIST_NETWORKS command output.

8.2.2.28 SAVE_CONFIG

Save the current configuration.

8.2.3 Interactive requests

If wpa_supplicant needs additional information during authentication (e.g., password), it will use a specific prefix, CTRL-REQ- (*WPA_CTRL_REQ* macro) in an unsolicited event message. An external program, e.g., a GUI, can provide such information by using CTRL-RSP- (*WPA_CTRL_RSP* macro) prefix in a command with matching field name.

The following fields can be requested in this way from the user:

- IDENTITY (EAP identity/user name)
- PASSWORD (EAP password)
- NEW_PASSWORD (New password if the server is requesting password change)
- PIN (PIN code for accessing a SIM or smartcard)
- OTP (one-time password; like password, but the value is used only once)
- PASSPHRASE (passphrase for a private key file)

```
CTRL-REQ-<field name>-<network id>-<human readable text>
CTRL-RSP-<field name>-<network id>-<value>
```

For example, request from wpa_supplicant:

```
CTRL-REQ-PASSWORD-1-Password needed for SSID test-network
```

And a matching reply from the GUI:

```
CTRL-RSP-PASSWORD-1-secret
```

8.2.3.1 GET_CAPABILITY <option> [strict]

Get list of supported functionality (eap, pairwise, group, proto). Supported functionality is shown as space separate lists of values used in the same format as in wpa_supplicant configuration. If optional argument, 'strict', is added, only the values that the driver claims to explicitly support are included. Without this, all available capabilities are included if the driver does not provide a mechanism for querying capabilities.

Example request/reply pairs:

```
GET_CAPABILITY eap
AKA FAST GTC LEAP MD5 MSCHAPV2 OTP PAX PEAP PSK SIM TLS TTLS

GET_CAPABILITY pairwise
CCMP TKIP NONE

GET_CAPABILITY pairwise strict

GET_CAPABILITY group
CCMP TKIP WEP104 WEP40

GET_CAPABILITY key_mgmt
WPA-PSK WPA-EAP IEEE8021X NONE

GET_CAPABILITY proto
RSN WPA

GET_CAPABILITY auth_alg
OPEN SHARED LEAP
```

8.2.3.2 AP_SCAN <ap_scan value>

Change ap_scan value: 0 = no scanning, 1 = wpa_supplicant requests scans and uses scan results to select the AP, 2 = wpa_supplicant does not use scanning and just requests driver to associate and take care of AP selection

8.2.3.3 INTERFACES

List configured interfaces.

```
wlan0
eth0
```

8.3 Driver wrapper implementation (driver.h, drivers.c)

All hardware and driver dependent functionality is in separate C files that implement defined wrapper functions. Other parts of the wpa_supplicant are designed to be hardware, driver, and operating system independent.

Driver wrappers need to implement whatever calls are used in the target operating system/driver for controlling wireless LAN devices. As an example, in case of Linux, these are mostly some glue code and ioctl() calls and netlink message parsing for Linux Wireless Extensions (WE). Since features required for WPA were added only recently to Linux Wireless Extensions (in version 18), some driver specific code is used in number of driver interface implementations. These driver dependent parts can be replaced with generic code in [driver_wext.c](#) once the target driver includes full support for WE-18. After that, all Linux drivers, at least in theory, could use the same driver wrapper code.

A driver wrapper needs to implement some or all of the functions defined in [driver.h](#). These functions are registered by filling struct [wpa_driver_ops](#) with function pointers. Hardware independent parts of wpa_supplicant will call these functions to control the driver/wlan card. In addition, support for driver events is required. The event callback function, [wpa_supplicant_event\(\)](#), and its parameters are documented in [wpa_supplicant.h](#). In addition, a pointer to the 'struct wpa_driver_ops' needs to be registered in [drivers.c](#) file.

When porting to other operating systems, the driver wrapper should be modified to use the native interface of the target OS. It is possible that some extra requirements for the interface between the driver wrapper and generic wpa_supplicant code are discovered during porting to a new operating system. These will be addressed on case by case basis by modifying the interface and updating the other driver wrappers for this. The goal is to avoid changing this interface without very good reasons in order to limit the number of changes needed to other wrappers and hardware independent parts of wpa_supplicant. When changes are required, recommended way is to make them in backwards compatible way that allows existing driver interface implementations to be compiled without any modification.

Generic Linux Wireless Extensions functions are implemented in [driver_wext.c](#). All Linux driver wrappers can use these when the kernel driver supports the generic ioctl(s) and wireless events. Driver specific functions are implemented in separate C files, e.g., [driver_hostap.c](#). These files need to define struct [wpa_driver_ops](#) entry that will be used in [wpa_supplicant.c](#) when calling driver functions. struct [wpa_driver_ops](#) entries are registered in [drivers.c](#).

In general, it is likely to be useful to first take a look at couple of driver interface examples before starting on implementing a new one. [driver_hostap.c](#) and [driver_wext.c](#) include a complete implementation for Linux drivers that use wpa_supplicant-based control of WPA IE and roaming. [driver_ndis.c](#) (with help from [driver_ndis.c](#)) is an example of a complete interface for Windows NDIS interface for drivers that generate WPA IE themselves and decide when to roam. These example implementations include full support for all security modes.

8.3.1 Driver requirements for WPA

WPA introduces new requirements for the device driver. At least some of these need to be implemented in order to provide enough support for wpa_supplicant.

8.3.1.1 TKIP/CCMP

WPA requires that the pairwise cipher suite (encryption algorithm for unicast data packets) is TKIP or CCMP. These are new encryption protocols and thus, the driver will need to be modified to support them. Depending on the used wlan hardware, some parts of these may be implemented by the hardware/firmware.

Specification for both TKIP and CCMP is available from IEEE (IEEE 802.11i amendment). Fully func-

tional, hardware independent implementation of both encryption protocols is also available in Host AP driver (driver/modules/hostap_{tkip,ccmp}.c). In addition, Linux 2.6 kernel tree has generic implementations for WEP, TKIP, and CCMP that can be used in Linux drivers.

The driver will also need to provide configuration mechanism to allow user space programs to configure TKIP and CCMP. Linux Wireless Extensions v18 added support for configuring these algorithms and individual/non-default keys. If the target kernel does not include WE-18, private ioctls can be used to provide similar functionality.

8.3.1.2 Roaming control and scanning support

wpa_supplicant can optionally control AP selection based on the information received from Beacon and/or Probe Response frames (ap_scan=1 mode in configuration). This means that the driver should support external control for scan process. In case of Linux, use of new Wireless Extensions scan support (i.e., 'iwlist wlan0 scan') is recommended. The current driver wrapper ([driver_wext.c](#)) uses this for scan results.

Scan results must also include the WPA information element. Support for this was added in WE-18. With older versions, a custom event can be used to provide the full WPA IE (including element id and length) as a hex string that is included in the scan results.

wpa_supplicant needs to also be able to request the driver to associate with a specific BSS. Current Host AP driver and matching [driver_hostap.c](#) wrapper uses following sequence for this request. Similar/identical mechanism should be usable also with other drivers.

- set WPA IE for AssocReq with private ioctl
- set SSID with SIOCSIWESSID
- set channel/frequency with SIOCSIWFREQ
- set BSSID with SIOCSIWAP (this last ioctl will trigger the driver to request association)

8.3.1.3 WPA IE generation

wpa_supplicant selects which cipher suites and key management suites are used. Based on this information, it generates a WPA IE. This is provided to the driver interface in the associate call. This does not match with Windows NDIS drivers which generate the WPA IE themselves.

wpa_supplicant allows Windows NDIS-like behavior by providing the selected cipher and key management suites in the associate call. If the driver generates its own WPA IE and that differs from the one generated by wpa_supplicant, the driver has to inform wpa_supplicant about the used WPA IE (i.e., the one it used in (Re)Associate Request). This notification is done using EVENT_ASSOCINFO event (see [wpa_supplicant.h](#)). wpa_supplicant is normally configured to use ap_scan=2 mode with drivers that control WPA IE generation and roaming.

8.3.1.4 Driver events

wpa_supplicant needs to receive event callbacks when certain events occur (association, disassociation, Michael MIC failure, scan results available, PMKSA caching candidate). These events and the callback details are defined in [wpa_supplicant.h](#) ([wpa_supplicant_event\(\)](#) function and enum wpa_event_type).

On Linux, association and disassociation can use existing Wireless Extensions event that is reporting new AP with SIOCGIWAP event. Similarly, completion of a scan can be reported with SIOCGIWSHOW event.

Michael MIC failure event was added in WE-18. Older versions of Wireless Extensions will need to use a custom event. Host AP driver used a custom event with following contents: MLME-MICHAELMICFAILURE.indication(keyid=# broadcast/unicast addr=addr2). This is the recommended format until the driver can be moved to use WE-18 mechanism.

8.3.1.5 Summary of Linux Wireless Extensions use

AP selection depends on ap_scan configuration:

ap_scan=1:

- wpa_supplicant requests scan with SIOCSIWSCAN
- driver reports scan complete with wireless event SIOCGIWSCAN
- wpa_supplicant reads scan results with SIOCGIWSCAN (multiple call if a large buffer is needed)
- wpa_supplicant decides which AP to use based on scan results
- wpa_supplicant configures driver to associate with the selected BSS (SIOCSIWMODE, SIOCSIWGENIE, SIOCSIWAUTH, SIOCSIWFREQ, SIOCSIWESSIONID, SIOCSIWAP)

ap_scan=2:

- wpa_supplicant configures driver to associate with an SSID (SIOCSIWMODE, SIOCSIWGENIE, SIOCSIWAUTH, SIOCSIWESSIONID)

After this, both modes use similar steps:

- optionally (or required for drivers that generate WPA/RSN IE for (Re)AssocReq), driver reports association parameters (AssocReq IEs) with wireless event IWEVASSOCREQIE (and optionally IWEVASSOCRESPIE)
- driver reports association with wireless event SIOCGIWAP
- wpa_supplicant takes care of EAPOL frame handling (validating information from associnfo and if needed, from scan results if WPA/RSN IE from the Beacon frame is not reported through associnfo)

8.4 EAP peer implementation

Extensible Authentication Protocol (EAP) is an authentication framework defined in RFC 3748. `wpa_supplicant` uses a separate code module for EAP peer implementation. This module was designed to use only a minimal set of direct function calls (mainly, to debug/event functions) in order for it to be usable in other programs. The design of the EAP implementation is based loosely on RFC 4137. The state machine is defined in this RFC and so is the interface between the peer state machine and methods. As such, this RFC provides useful information for understanding the EAP peer implementation in `wpa_supplicant`.

Some of the terminology used in EAP state machine is referring to EAPOL (IEEE 802.1X), but there is no strict requirement on the lower layer being IEEE 802.1X if EAP module is built for other programs than `wpa_supplicant`. These terms should be understood to refer to the lower layer as defined in RFC 4137.

8.4.1 Adding EAP methods

Each EAP method is implemented as a separate module, usually as one C file named `eap_<name of the method>.c`, e.g., `eap_md5.c`. All EAP methods use the same interface between the peer state machine and method specific functions. This allows new EAP methods to be added without modifying the core EAP state machine implementation.

New EAP methods need to be registered by adding them into the build (Makefile) and the EAP method registration list in the `eap_peer_register_methods()` function of `eap_methods.c`. Each EAP method should use a build-time configuration option, e.g., `EAP_TLS`, in order to make it possible to select which of the methods are included in the build.

EAP methods must implement the interface defined in `eap_i.h`. `struct eap_method` defines the needed function pointers that each EAP method must provide. In addition, the EAP type and name are registered using this structure. This interface is based on section 4.4 of RFC 4137.

It is recommended that the EAP methods would use generic helper functions, `eap_msg_alloc()` and `eap_hdr_validate()` when processing messages. This allows code sharing and can avoid missing some of the needed validation steps for received packets. In addition, these functions make it easier to change between expanded and legacy EAP header, if needed.

When adding an EAP method that uses a vendor specific EAP type (Expanded Type as defined in RFC 3748, Chapter 5.7), the new method must be registered by passing vendor id instead of `EAP_VENDOR_IETF` to `eap_peer_method_alloc()`. These methods must not try to emulate expanded types by registering a legacy EAP method for type 254. See `eap_vendor_test.c` for an example of an EAP method implementation that is implemented as an expanded type.

8.5 Porting to different target boards and operating systems

wpa_supplicant was designed to be easily portable to different hardware (board, CPU) and software (OS, drivers) targets. It is already used with number of operating systems and numerous wireless card models and drivers. The main wpa_supplicant repository includes support for Linux, FreeBSD, and Windows. In addition, at least VxWorks and PalmOS are supported in separate repositories. On the hardware side, wpa_supplicant is used on various systems: desktops, laptops, PDAs, and embedded devices with CPUs including x86, PowerPC, arm/xscale, and MIPS. Both big and little endian configurations are supported.

8.5.1 Extra functions on top of ANSI C

wpa_supplicant is mostly using ANSI C functions that are available on most targets. However, couple of additional functions that are common on modern UNIX systems are used. Number of these are listed with prototypes in [common.h](#) (the #ifdef CONFIG_ANSI_C_EXTRA block). These functions may need to be implemented or at least defined as macros to native functions in the target OS or C library.

8.5.2 Driver interface

Unless the target OS and driver is already supported, most porting projects have to implement a driver wrapper. This may be done by adding a new driver interface module or modifying an existing module (driver_*.c) if the new target is similar to one of them. [Driver wrapper implementation](#) describes the details of the driver interface and discusses the tasks involved in porting this part of wpa_supplicant.

8.5.3 l2_packet (link layer access)

wpa_supplicant needs to have access to sending and receiving layer 2 (link layer) packets with two Ether-types: EAP-over-LAN (EAPOL) 0x88e and RSN pre-authentication 0x88c7. [l2_packet.h](#) defines the interfaces used for this in the core wpa_supplicant implementation.

If the target operating system supports a generic mechanism for link layer access, that is likely the best mechanism for providing the needed functionality for wpa_supplicant. Linux packet socket is an example of such a generic mechanism. If this is not available, a separate interface may need to be implemented to the network stack or driver. This is usually an intermediate or protocol driver that is operating between the device driver and the OS network stack. If such a mechanism is not feasible, the interface can also be implemented directly in the device driver.

The main wpa_supplicant repository includes l2_packet implementations for Linux using packet sockets ([l2_packet_linux.c](#)), more portable version using libpcap/libdnet libraries ([l2_packet_pcap.c](#); this supports WinPcap, too), and FreeBSD specific version of libpcap interface ([l2_packet_freebsd.c](#)).

If the target operating system is supported by libpcap (receiving) and libdnet (sending), [l2_packet_pcap.c](#) can likely be used with minimal or no changes. If this is not a case or a proprietary interface for link layer is required, a new l2_packet module may need to be added. Alternatively, struct [wpa_driver_ops::send_eapol\(\)](#) handler can be used to override the l2_packet library if the link layer access is integrated with the driver interface implementation.

8.5.4 Event loop

wpa_supplicant uses a single process/thread model and an event loop to provide callbacks on events (registered timeout, received packet, signal). [eloop.h](#) defines the event loop interface. [eloop.c](#) is an implementation of such an event loop using select() and sockets. This is suitable for most UNIX/POSIX systems.

When porting to other operating systems, it may be necessary to replace that implementation with OS specific mechanisms that provide similar functionality.

8.5.5 Control interface

wpa_supplicant uses a [control interface](#) to allow external processes to get status information and to control the operations. Currently, this is implemented with socket based communication; both UNIX domain sockets and UDP sockets are supported. If the target OS does not support sockets, this interface will likely need to be modified to use another mechanism like message queues. The control interface is optional component, so it is also possible to run wpa_supplicant without porting this part.

The wpa_supplicant side of the control interface is implemented in [ctrl_iface.c](#). Matching client side is implemented as a control interface library in [wpa_ctrl.c](#).

8.5.6 Program entry point

wpa_supplicant defines a set of functions that can be used to initialize main supplicant processing. Each operating system has a mechanism for starting new processing or threads. This is usually a function with a specific set of arguments and calling convention. This function is responsible on initializing wpa_supplicant.

[main.c](#) includes an entry point for UNIX-like operating system, i.e., main() function that uses command line arguments for setting parameters for wpa_supplicant. When porting to other operating systems, similar OS-specific entry point implementation is needed. It can be implemented in a new file that is then linked with wpa_supplicant instead of main.o. [main.c](#) is also a good example on how the initialization process should be done.

The supplicant initialization functions are defined in [wpa_supplicant_i.h](#). In most cases, the entry point function should start by fetching configuration parameters. After this, a global wpa_supplicant context is initialized with a call to [wpa_supplicant_init\(\)](#). After this, existing network interfaces can be added with [wpa_supplicant_add_iface\(\)](#). [wpa_supplicant_run\(\)](#) is then used to start the main event loop. Once this returns at program termination time, [wpa_supplicant_deinit\(\)](#) is used to release global context data.

[wpa_supplicant_add_iface\(\)](#) and [wpa_supplicant_remove_iface\(\)](#) can be used dynamically to add and remove interfaces based on when wpa_supplicant processing is needed for them. This can be done, e.g., when hotplug network adapters are being inserted and ejected. It is also possible to do this when a network interface is being enabled/disabled if it is desirable that wpa_supplicant processing for the interface is fully enabled/disabled at the same time.

8.5.7 Simple build example

One way to start a porting project is to begin with a very simple build of wpa_supplicant with WPA-PSK support and once that is building correctly, start adding features.

Following command can be used to build very simple version of wpa_supplicant:

```
cc -o wpa_supplicant config.celoop.c common.c md5.c rc4.c sha1.c \
config_none.c l2_packet_none.c tls_none.c wpa.c preauth.c \
aes_wrap.c wpa_supplicant.c events.c main_none.c drivers.c
```

The end result is not really very useful since it uses empty functions for configuration parsing and layer 2 packet access and does not include a driver interface. However, this is a good starting point since the build is complete in the sense that all functions are present and this is easy to configure to a build system by just including the listed C files.

Once this version can be build successfully, the end result can be made functional by adding a proper program entry point (`main*.c`), driver interface (`driver_*.c` and matching `CONFIG_DRIVER_*` define for registration in [drivers.c](#)), configuration parser/writer (`config_*.c`), and layer 2 packet access implementation (`l2_packet_*.c`). After these components have been added, the end result should be a working WPA/WPA2-PSK enabled supplicant.

After the basic functionality has been verified to work, more features can be added by linking in more files and defining C pre-processor defines. Currently, the best source of information for what options are available and which files needs to be included is in the Makefile used for building the supplicant with make. Similar configuration will be needed for build systems that either use different type of make tool or a GUI-based project configuration.

8.6 Testing and development tools

[[eapol_test](#) | [preauth_test](#) | [driver_test](#) | [Unit tests](#)]

wpa_supplicant source tree includes number of testing and development tools that make it easier to test the programs without having to setup a full test setup with wireless cards. In addition, these tools can be used to implement automatic tests suites.

8.6.1 eapol_test - EAP peer and RADIUS client testing

eapol_test is a program that links together the same EAP peer implementation that wpa_supplicant is using and the RADIUS authentication client code from hostapd. In addition, it has minimal glue code to combine these two components in similar ways to IEEE 802.1X/EAPOL Authenticator state machines. In other words, it integrates IEEE 802.1X Authenticator (normally, an access point) and IEEE 802.1X Supplicant (normally, a wireless client) together to generate a single program that can be used to test EAP methods without having to setup an access point and a wireless client.

The main uses for eapol_test are in interoperability testing of EAP methods against RADIUS servers and in development testing for new EAP methods. It can be easily used to automate EAP testing for interoperability and regression since the program can be run from shell scripts without require additional test components apart from a RADIUS server. For example, the automated EAP tests described in `eap_testing.txt` are implemented with eapol_test. Similarly, eapol_test could be used to implement an automated regression test suite for a RADIUS authentication server.

eapol_test uses the same build time configuration file, `.config`, as wpa_supplicant. This file is used to select which EAP methods are included in eapol_test. This program is not built with the default Makefile target, so a separate make command needs to be used to compile the tool:

```
make eapol_test
```

The resulting eapol_test binary has following command like options:

```
usage:
eapol_test [-nWS] -c<conf> [-a<AS IP>] [-p<AS port>] [-s<AS secret>] \
 [-r<count>] [-t<timeout>] [-C<Connect-Info>] \
 [-M<client MAC address>]
eapol_test scard
eapol_test sim <PIN> <num triplets> [debug]

options:
-c<conf> = configuration file
-a<AS IP> = IP address of the authentication server, default 127.0.0.1
-p<AS port> = UDP port of the authentication server, default 1812
-s<AS secret> = shared secret with the authentication server, default 'radius'
-r<count> = number of re-authentications
-W = wait for a control interface monitor before starting
-S = save configuration after authentication
-n = no MPPE keys expected
-t<timeout> = sets timeout in seconds (default: 30 s)
-C<Connect-Info> = RADIUS Connect-Info (default: CONNECT 11Mbps 802.11b)
-M<client MAC address> = Set own MAC address (Calling-Station-Id,
 default: 02:00:00:00:00:01)
```

As an example,

```
eapol_test -ctest.conf -a127.0.0.1 -p1812 -ssecret -rl
```

tries to complete EAP authentication based on the network configuration from test.conf against the RADIUS server running on the local host. A re-authentication is triggered to test fast re-authentication. The configuration file uses the same format for network blocks as wpa_supplicant.

8.6.2 preauth_test - WPA2 pre-authentication and EAP peer testing

preauth_test is similar to eapol_test in the sense that it combines EAP peer implementation with something else, in this case, with WPA2 pre-authentication. This tool can be used to test pre-authentication based on the code that wpa_supplicant is using. As such, it tests both the wpa_supplicant implementation and the functionality of an access point.

preauth_test is built with:

```
make preauth_test
```

and it uses following command line arguments:

```
usage: preauth_test <conf> <target MAC address> <ifname>
```

For example,

```
preauth_test test.conf 02:11:22:33:44:55 eth0
```

would use network configuration from test.conf to try to complete pre-authentication with AP using BSSID 02:11:22:33:44:55. The pre-authentication packets would be sent using the eth0 interface.

8.6.3 driver_test - driver interface for testing wpa_supplicant

wpa_supplicant was designed to support number of different ways to communicate with a network device driver. This design uses [driver interface API](#) and number of driver interface implementations. One of these is [driver_test.c](#), i.e., a test driver interface that is actually not using any drivers. Instead, it provides a mechanism for running wpa_supplicant without having to have a device driver or wireless LAN hardware for that matter.

driver_test can be used to talk directly with hostapd's driver_test component to create a test setup where one or more clients and access points can be tested within one test host and without having to have multiple wireless cards. This makes it easier to test the core code in wpa_supplicant, and hostapd for that matter. Since driver_test uses the same driver API than any other driver interface implementation, the core code of wpa_supplicant and hostapd can be tested with the same coverage as one would get when using real wireless cards. The only area that is not tested is the driver interface implementation (driver_*.c).

Having the possibility to use simulated network components makes it much easier to do development testing while adding new features and to reproduce reported bugs. As such, it is often easiest to just do most of the development and bug fixing without using real hardware. Once the driver_test setup has been used to implement a new feature or fix a bug, the end result can be verified with wireless LAN cards. In many cases, this may even be unnecessary, depending on what area the feature/bug is relating to. Of course, changes to driver interfaces will still require use of real hardware.

Since multiple components can be run within a single host, testing of complex network configuration, e.g., large number of clients association with an access point, becomes quite easy. All the tests can also be automated without having to resort to complex test setup using remote access to multiple computers.

driver_test can be included in the wpa_supplicant build in the same way as any other driver interface, i.e., by adding the following line into .config:

```
CONFIG_DRIVER_TEST=y
```

When running wpa_supplicant, the test interface is selected by using *-Dtest* command line argument. The interface name (*-i* argument) can be selected arbitrarily, i.e., it does not need to match with any existing network interface. The interface name is used to generate a MAC address, so when using multiple clients, each should use a different interface, e.g., *sta1*, *sta2*, and so on.

wpa_supplicant and hostapd are configured in the same way as they would be for normal use. Following example shows a simple test setup for WPA-PSK.

hostapd is configured with following psk-test.conf configuration file:

```
driver=test

interface=ap1
logger_stdout=-1
logger_stdout_level=0
debug=2
dump_file=/tmp/hostapd.dump

test_socket=/tmp/Test/ap1

ssid=jkm-test-psk

wpa=1
wpa_key_mgmt=WPA-PSK
wpa_pairwise=TKIP
wpa_passphrase=12345678
```

and started with following command:

```
hostapd psk-test.conf
```

wpa_supplicant uses following configuration file:

```
driver_param=test_socket=/tmp/Test/ap1

network={
 ssid="jkm-test-psk"
 key_mgmt=WPA-PSK
 psk="12345678"
}
```

wpa_supplicant can then be started with following command:

```
wpa_supplicant -Dtest -cpsk-test.conf -i sta1 -ddK
```

If run without debug information, i.e., with

```
wpa_supplicant -Dtest -cpsk-test.conf -i sta1
```

wpa_supplicant completes authentication and prints following events:

```
Trying to associate with 02:b8:a6:62:08:5a (SSID='jkm-test-psk' freq=0 MHz)
Associated with 02:b8:a6:62:08:5a
WPA: Key negotiation completed with 02:b8:a6:62:08:5a [PTK=TKIP GTK=TKIP]
CTRL-EVENT-CONNECTED - Connection to 02:b8:a6:62:08:5a completed (auth)
```

If test setup is using multiple clients, it is possible to run multiple wpa_supplicant processes. Alternatively, the support for multiple interfaces can be used with just one process to save some resources on single-CPU systems. For example, following command runs two clients:

```
./wpa_supplicant -Dtest -cptest.conf -iista1 \
-N -Dtest -cptest.conf -iista2
```

This shows following event log:

```
Trying to associate with 02:b8:a6:62:08:5a (SSID='jkm-test-psk' freq=0 MHz)
Associated with 02:b8:a6:62:08:5a
WPA: Key negotiation completed with 02:b8:a6:62:08:5a [PTK=TKIP GTK=TKIP]
CTRL-EVENT-CONNECTED - Connection to 02:b8:a6:62:08:5a completed (auth)
Trying to associate with 02:b8:a6:62:08:5a (SSID='jkm-test-psk' freq=0 MHz)
Associated with 02:b8:a6:62:08:5a
WPA: Key negotiation completed with 02:b8:a6:62:08:5a [PTK=TKIP GTK=TKIP]
CTRL-EVENT-CONNECTED - Connection to 02:b8:a6:62:08:5a completed (auth)
```

hostapd shows this with following events:

```
ap1: STA 02:b5:64:63:30:63 IEEE 802.11: associated
ap1: STA 02:b5:64:63:30:63 WPA: pairwise key handshake completed (WPA)
ap1: STA 02:b5:64:63:30:63 WPA: group key handshake completed (WPA)
ap1: STA 02:2a:c4:18:5b:f3 IEEE 802.11: associated
ap1: STA 02:2a:c4:18:5b:f3 WPA: pairwise key handshake completed (WPA)
ap1: STA 02:2a:c4:18:5b:f3 WPA: group key handshake completed (WPA)
```

By default, driver_param is simulating a driver that uses the WPA/RSN IE generated by wpa_supplicant. Driver-generated IE and AssocInfo events can be tested by adding *use_associnfo=1* to the *driver_param* line in the configuration file. For example:

```
driver_param=test_socket=/tmp/Test/ap1 use_associnfo=1
```

8.6.4 Unit tests

Number of the components (.c files) used in wpa_supplicant define their own unit tests for automated validation of the basic functionality. Most of the tests for cryptographic algorithms are using standard test vectors to validate functionality. These tests can be useful especially when verifying port to a new CPU target.

In most cases, these tests are implemented in the end of the same file with functions that are normally commented out, but can be included by defining a pre-processor variable when building the file separately. The details of the needed build options are included in the Makefile (test-* targets). All automated unit tests can be run with

```
make tests
```

This make target builds and runs each test and terminates with zero exit code if all tests were completed successfully.

Index

_FUNC
 config.c, 164
_INT
 config.c, 164

aborted_cached
 eapol_ctx, 31
accept_802_1x_keys
 eapol_config, 28
add_pmkid
 wpa_driver_ops, 53
aes.c, 99
 aes_decrypt, 102
 aes_decrypt_deinit, 102
 aes_decrypt_init, 102
 aes_encrypt, 103
 aes_encrypt_deinit, 103
 aes_encrypt_init, 103
 GETU32, 101
 PUTU32, 101
 rijndaelKeySetupDec, 103
 rijndaelKeySetupEnc, 104
 ROUND, 101, 102
aes.h, 105
aes_128_cbc_decrypt
 aes_wrap.c, 108
 aes_wrap.h, 114
aes_128_cbc_encrypt
 aes_wrap.c, 108
 aes_wrap.h, 114
aes_128_ctr_encrypt
 aes_wrap.c, 108
 aes_wrap.h, 115
aes_128_eax_decrypt
 aes_wrap.c, 109
 aes_wrap.h, 115
aes_128_eax_encrypt
 aes_wrap.c, 109
 aes_wrap.h, 116
aes_128_encrypt_block
 aes_wrap.c, 110
 aes_wrap.h, 117
aes_decrypt
 aes.c, 102
 crypto.h, 201
aes_decrypt_deinit
 aes.c, 102
 crypto.h, 201
aes_decrypt_init
 aes.c, 102
 crypto.h, 201
aes_encrypt
 aes.c, 103
 crypto.h, 202
aes_encrypt_deinit
 aes.c, 103
 crypto.h, 202
aes_encrypt_init
 aes.c, 103
 crypto.h, 202
aes_unwrap
 aes_wrap.c, 110
 aes_wrap.h, 117
aes_wrap
 aes_wrap.c, 111
 aes_wrap.h, 118
aes_wrap.c, 106
 aes_128_cbc_decrypt, 108
 aes_128_cbc_encrypt, 108
 aes_128_ctr_encrypt, 108
 aes_128_eax_decrypt, 109
 aes_128_eax_encrypt, 109
 aes_128_encrypt_block, 110
 aes_unwrap, 110
 aes_wrap, 111
 omac1_aes_128, 111
aes_wrap.h, 113
 aes_128_cbc_decrypt, 114
 aes_128_cbc_encrypt, 114
 aes_128_ctr_encrypt, 115
 aes_128_eax_decrypt, 115
 aes_128_eax_encrypt, 116
 aes_128_encrypt_block, 117
 aes_unwrap, 117
 aes_wrap, 118
 omac1_aes_128, 118
altsubject_match2
 wpa_ssid, 86
anonymous_identity
 wpa_ssid, 86

ap_scan
 wpa_config, 41
 asn1.c, 120
 asn1.h, 122
 asn1_test.c, 124
 assoc_info
 wpa_event_data, 65
 associate
 wpa_driver_ops, 53
 auth_alg
 wpa_driver_associate_params, 49
 wpa_ssid, 86
 AVP_PAD
 eap_ttls.h, 464

 base64.c, 126
 base64_decode, 127
 base64_encode, 127
 base64.h, 128
 base64_decode, 128
 base64_encode, 129
 base64_decode
 base64.c, 127
 base64.h, 128
 base64_encode
 base64.c, 127
 base64.h, 129
 beacon_ies
 wpa_event_data::assoc_info, 66
 bignum.c, 130
 bignum_add, 132
 bignum_cmp, 132
 bignum_cmp_d, 132
 bignum_deinit, 132
 bignum_exptmod, 133
 bignum_get_unsigned_bin, 133
 bignum_get_unsigned_bin_len, 133
 bignum_init, 134
 bignum_mul, 134
 bignum_mulmod, 134
 bignum_set_unsigned_bin, 135
 bignum_sub, 135
 bignum.h, 137
 bignum_add, 138
 bignum_cmp, 138
 bignum_cmp_d, 138
 bignum_deinit, 139
 bignum_exptmod, 139
 bignum_get_unsigned_bin, 139
 bignum_get_unsigned_bin_len, 140
 bignum_init, 140
 bignum_mul, 140
 bignum_mulmod, 141
 bignum_set_unsigned_bin, 141

 bignum_sub, 141
 bignum_add
 bignum.c, 132
 bignum.h, 138
 bignum_cmp
 bignum.c, 132
 bignum.h, 138
 bignum_cmp_d
 bignum.c, 132
 bignum.h, 138
 bignum_deinit
 bignum.c, 132
 bignum.h, 139
 bignum_exptmod
 bignum.c, 133
 bignum.h, 139
 bignum_get_unsigned_bin
 bignum.c, 133
 bignum.h, 139
 bignum_get_unsigned_bin_len
 bignum.c, 133
 bignum.h, 140
 bignum_init
 bignum.c, 134
 bignum.h, 140
 bignum_mul
 bignum.c, 134
 bignum.h, 140
 bignum_mulmod
 bignum.c, 134
 bignum.h, 141
 bignum_set_unsigned_bin
 bignum.c, 135
 bignum.h, 141
 bignum_sub
 bignum.c, 135
 bignum.h, 141
 bridge_ifname
 wpa_interface, 73
 bssid
 wpa_driver_associate_params, 49
 wpa_event_data::pmkid_candidate, 70
 wpa_ssid, 86
 build_config.h, 143

 ca_cert
 wpa_ssid, 86
 ca_cert2
 wpa_ssid, 86
 ca_path
 wpa_ssid, 87
 ca_path2
 wpa_ssid, 87
 cb

eapol_ctx, 31
challenge_response
 ms_funcs.c, 592
 ms_funcs.h, 599
client_cert
 wpa_ssid, 87
client_cert2
 wpa_ssid, 87
common.c, 144
 hexstr2bin, 146
 hwaddr_aton, 146
 inc_byte_array, 146
 wpa_debug_print_timestamp, 146
 wpa_hexdump, 147
 wpa_hexdump_ascii, 147
 wpa_hexdump_ascii_key, 147
 wpa_hexdump_key, 148
 wpa_msg_register_cb, 148
 wpa_printf, 148
 wpa_snprintf_hex, 149
 wpa_snprintf_hex_uppercase, 149
 wpa_ssid_txt, 149
common.h, 151
 hexstr2bin, 156
 hwaddr_aton, 157
 inc_byte_array, 157
 wpa_debug_print_timestamp, 157
 WPA_GET_BE24, 155
 WPA_GET_BE32, 155
 wpa_hexdump, 157
 wpa_hexdump_ascii, 158
 wpa_hexdump_ascii_key, 158
 wpa_hexdump_key, 158
 wpa_msg, 159
 wpa_msg_register_cb, 159
 wpa_printf, 159
 WPA_PUT_BE16, 155
 WPA_PUT_BE24, 155
 WPA_PUT_BE32, 156
 WPA_PUT_BE64, 156
 WPA_PUT_LE16, 156
 wpa_snprintf_hex, 160
 wpa_snprintf_hex_uppercase, 160
 wpa_ssid_txt, 160
config.c, 162
 _FUNC, 164
 _INT, 164
 wpa_config_add_network, 165
 wpa_config_add_prio_network, 165
 wpa_config_alloc_empty, 165
 wpa_config_allowed_eap_method, 166
 wpa_config_debug_dump_networks, 166
 wpa_config_free, 166
 wpa_config_free_blob, 167
 wpa_config_free_ssid, 167
 wpa_config_get, 167
 wpa_config_get_blob, 167
 wpa_config_get_network, 168
 wpa_config_get_no_key, 168
 wpa_config_remove_blob, 168
 wpa_config_remove_network, 169
 wpa_config_set, 169
 wpa_config_set_blob, 170
 wpa_config_set_network_defaults, 170
 wpa_config_update_psk, 170
config.h, 171
 wpa_config_add_network, 173
 wpa_config_add_prio_network, 173
 wpa_config_alloc_empty, 174
 wpa_config_debug_dump_networks, 174
 wpa_config_free, 174
 wpa_config_free_blob, 175
 wpa_config_free_ssid, 175
 wpa_config_get, 175
 wpa_config_get_blob, 175
 wpa_config_get_network, 176
 wpa_config_get_no_key, 176
 wpa_config_read, 176
 wpa_config_remove_blob, 177
 wpa_config_remove_network, 177
 wpa_config_set, 178
 wpa_config_set_blob, 178
 wpa_config_set_network_defaults, 179
 wpa_config_update_psk, 179
 wpa_config_write, 179
config_file.c, 181
 wpa_config_read, 182
 wpa_config_write, 183
config_none.c, 184
 wpa_config_read, 185
 wpa_config_write, 185
config_ssid.h, 187
 DEFAULT_EAPOL_FLAGS, 188
 DEFAULT_GROUP, 188
 wpa_config_allowed_eap_method, 189
config_types.h, 190
config_winreg.c, 191
 wpa_config_read, 192
 wpa_config_write, 193
confname
 wpa_interface, 73
crypto.c, 194
 des_encrypt, 195
 md4_vector, 195
crypto.h, 197
 aes_decrypt, 201
 aes_decrypt_deinit, 201
 aes_decrypt_init, 201

aes_encrypt, 202
 aes_encrypt_deinit, 202
 aes_encrypt_init, 202
 crypto_cipher_decrypt, 203
 crypto_cipher_deinit, 203
 crypto_cipher_encrypt, 203
 crypto_cipher_init, 203
 crypto_global_deinit, 204
 crypto_global_init, 204
 crypto_hash_finish, 204
 crypto_hash_init, 204
 crypto_hash_update, 205
 crypto_mod_exp, 205
 crypto_private_key_free, 205
 crypto_private_key_import, 206
 crypto_private_key_sign_pkcs1, 206
 crypto_public_key_decrypt_pkcs1, 206
 crypto_public_key_encrypt_pkcs1_v15, 207
 crypto_public_key_free, 207
 crypto_public_key_from_cert, 207
 crypto_public_key_import, 208
 des_encrypt, 208
 fips186_2_prf, 208
 md4_vector, 208
 md5_vector, 209
 sha1_vector, 209
 sha256_vector, 209
 crypto_cipher_decrypt
 crypto.h, 203
 crypto_cipher_deinit
 crypto.h, 203
 crypto_cipher_encrypt
 crypto.h, 203
 crypto_cipher_init
 crypto.h, 203
 crypto_cryptoapi.c, 210
 des_encrypt, 211
 md4_vector, 211
 crypto_global_deinit
 crypto.h, 204
 crypto_global_init
 crypto.h, 204
 crypto_gnutls.c, 213
 des_encrypt, 214
 md4_vector, 214
 crypto_hash_finish
 crypto.h, 204
 crypto_hash_init
 crypto.h, 204
 crypto_hash_update
 crypto.h, 205
 crypto_internal.c, 215
 crypto_libtomcrypt.c, 216
 des_encrypt, 217

md4_vector, 217
 crypto_mod_exp
 crypto.h, 205
 crypto_none.c, 219
 des_encrypt, 220
 md4_vector, 220
 crypto_private_key_free
 crypto.h, 205
 crypto_private_key_import
 crypto.h, 206
 crypto_private_key_sign_pkcs1
 crypto.h, 206
 crypto_public_key_decrypt_pkcs1
 crypto.h, 206
 crypto_public_key_encrypt_pkcs1_v15
 crypto.h, 207
 crypto_public_key_free
 crypto.h, 207
 crypto_public_key_from_cert
 crypto.h, 207
 crypto_public_key_import
 crypto.h, 208
 crypto_rsa_exptmod
 rsa.c, 691
 rsa.h, 694
 crypto_rsa_free
 rsa.c, 691
 rsa.h, 695
 crypto_rsa_get_modulus_len
 rsa.c, 692
 rsa.h, 695
 crypto_rsa_import_private_key
 rsa.c, 692
 rsa.h, 696
 crypto_rsa_import_public_key
 rsa.c, 693
 rsa.h, 696
 ctrl_iface.c, 221
 wpa_supplicant_ctrl_iface_process, 222
 wpa_supplicant_global_ctrl_iface_process,
 223
 ctrl_iface.h, 225
 wpa_supplicant_ctrl_iface_deinit, 226
 wpa_supplicant_ctrl_iface_init, 226
 wpa_supplicant_ctrl_iface_process, 227
 wpa_supplicant_ctrl_iface_wait, 228
 wpa_supplicant_global_ctrl_iface_deinit, 228
 wpa_supplicant_global_ctrl_iface_init, 229
 wpa_supplicant_global_ctrl_iface_process,
 229
 ctrl_iface_dbus.c, 231
 wpa_supplicant_dbus_ctrl_iface_deinit, 233
 wpa_supplicant_dbus_ctrl_iface_init, 233
 wpa_supplicant_dbus_next_objid, 234

wpa_supplicant_dbus_notify_scan_results, 234
wpa_supplicant_dbus_notify_state_change, 235
wpa_supplicant_get_dbus_path, 235
wpa_supplicant_get_iface_by_dbus_path, 235
wpa_supplicant_set_dbus_path, 236
wpas_dbus_decompose_object_path, 236
wpas_dbus_new_invalid_iface_error, 236
wpas_dbus_new_invalid_network_error, 236
wpas_dbus_register_iface, 237
wpas_dbus_unregister_iface, 237
ctrl_iface_dbus.h, 239
ctrl_iface_dbus_handlers.c, 240
 wpas_dbus_bssid_properties, 242
 wpas_dbus_global_add_interface, 242
 wpas_dbus_global_get_interface, 243
 wpas_dbus_global_remove_interface, 244
 wpas_dbus_iface_add_network, 244
 wpas_dbus_iface_capabilities, 245
 wpas_dbus_iface_disable_network, 245
 wpas_dbus_iface_disconnect, 246
 wpas_dbus_iface_enable_network, 246
 wpas_dbus_iface_get_state, 247
 wpas_dbus_iface_remove_network, 247
 wpas_dbus_iface_scan, 248
 wpas_dbus_iface_scan_results, 248
 wpas_dbus_iface_select_network, 249
 wpas_dbus_iface_set_ap_scan, 250
 wpas_dbus_iface_set_network, 250
ctrl_iface_dbus_handlers.h, 252
ctrl_iface_named_pipe.c, 253
 wpa_supplicant_ctrl_iface_deinit, 254
 wpa_supplicant_ctrl_iface_init, 254
 wpa_supplicant_ctrl_iface_wait, 255
 wpa_supplicant_global_ctrl_iface_deinit, 255
 wpa_supplicant_global_ctrl_iface_init, 255
ctrl_iface_udp.c, 257
 wpa_supplicant_ctrl_iface_deinit, 258
 wpa_supplicant_ctrl_iface_init, 258
 wpa_supplicant_ctrl_iface_wait, 259
 wpa_supplicant_global_ctrl_iface_deinit, 259
 wpa_supplicant_global_ctrl_iface_init, 260
ctrl_iface_unix.c, 261
 wpa_supplicant_ctrl_iface_deinit, 262
 wpa_supplicant_ctrl_iface_init, 262
 wpa_supplicant_ctrl_iface_wait, 263
 wpa_supplicant_global_ctrl_iface_deinit, 263
 wpa_supplicant_global_ctrl_iface_init, 264
ctrl_interface
 wpa_config, 41
 wpa_interface, 73
ctrl_interface_group
 wpa_config, 42
dbus_dict_helpers.c, 265
 wpa_dbus_dict_append_bool, 266
 wpa_dbus_dict_append_byte, 266
 wpa_dbus_dict_append_byte_array, 267
 wpa_dbus_dict_append_double, 267
 wpa_dbus_dict_append_int16, 267
 wpa_dbus_dict_append_int32, 268
 wpa_dbus_dict_append_int64, 268
 wpa_dbus_dict_append_object_path, 268
 wpa_dbus_dict_append_string, 269
 wpa_dbus_dict_append_string_array, 269
 wpa_dbus_dict_append_uint16, 270
 wpa_dbus_dict_append_uint32, 270
 wpa_dbus_dict_append_uint64, 270
 wpa_dbus_dict_begin_string_array, 270
 wpa_dbus_dict_close_write, 271
 wpa_dbus_dict_end_string_array, 271
 wpa_dbus_dict_entry_clear, 271
 wpa_dbus_dict_get_entry, 272
 wpa_dbus_dict_has_dict_entry, 272
 wpa_dbus_dict_open_read, 272
 wpa_dbus_dict_open_write, 273
 wpa_dbus_dict_string_array_add_element, 273
dbus_dict_helpers.h, 274
 wpa_dbus_dict_append_bool, 275
 wpa_dbus_dict_append_byte, 275
 wpa_dbus_dict_append_byte_array, 275
 wpa_dbus_dict_append_double, 276
 wpa_dbus_dict_append_int16, 276
 wpa_dbus_dict_append_int32, 276
 wpa_dbus_dict_append_int64, 277
 wpa_dbus_dict_append_object_path, 277
 wpa_dbus_dict_append_string, 277
 wpa_dbus_dict_append_string_array, 278
 wpa_dbus_dict_append_uint16, 278
 wpa_dbus_dict_append_uint32, 279
 wpa_dbus_dict_append_uint64, 279
 wpa_dbus_dict_begin_string_array, 279
 wpa_dbus_dict_close_write, 280
 wpa_dbus_dict_end_string_array, 280
 wpa_dbus_dict_entry_clear, 280
 wpa_dbus_dict_get_entry, 280
 wpa_dbus_dict_has_dict_entry, 281
 wpa_dbus_dict_open_read, 281
 wpa_dbus_dict_open_write, 281
 wpa_dbus_dict_string_array_add_element, 282
deauthenticate
 wpa_driver_ops, 53
DEFAULT_EAPOL_FLAGS
 config_ssid.h, 188
DEFAULT_GROUP
 config_ssid.h, 188

defs.h, 283
 WPA_4WAY_HANDSHAKE, 284
 WPA_ASSOCIATED, 284
 WPA_ASSOCIATING, 284
 WPA_COMPLETED, 284
 WPA_DISCONNECTED, 284
 WPA_GROUP_HANDSHAKE, 284
 WPA_INACTIVE, 284
 WPA_SCANNING, 284
 wpa_states, 284

deinit
 eap_method, 16
 wpa_driver_ops, 54

deinit_for_reauth
 eap_method, 16

des.c, 286

des_encrypt
 crypto.c, 195
 crypto.h, 208
 crypto_cryptoapi.c, 211
 crypto_gnutls.c, 214
 crypto_libtomcrypt.c, 217
 crypto_none.c, 220

desc
 wpa_driver_ops, 54

dh_file
 wpa_ssid, 88

dh_file2
 wpa_ssid, 88

disabled
 wpa_ssid, 88

disassociate
 wpa_driver_ops, 54

dot11RSNAConfigPMKLifetime
 wpa_config, 42

dot11RSNAConfigPMKReauthThreshold
 wpa_config, 42

dot11RSNAConfigSATimeout
 wpa_config, 43

driver.h, 288

driver_atmel.c, 290
 wpa_driver_atmel_ops, 291

driver_broadcom.c, 292
 wpa_driver_broadcom_ops, 293

driver_bsd.c, 295
 LE_READ_4, 297
 wpa_driver_bsd_ops, 297

driver_hostap.c, 298
 wpa_driver_hostap_ops, 299

driver_hostap.h, 300

driver_ipw.c, 302
 wpa_driver_ipw_ops, 303

driver_madwifi.c, 304
 wpa_driver_madwifi_ops, 305

driver_ndis.c, 306
 driver_ndis.h, 310
 driver_ndis_.c, 311
 driver_ndiswrapper.c, 313
 wpa_driver_ndiswrapper_ops, 314

driver_param
 wpa_config, 43
 wpa_interface, 74

driver_prism54.c, 315
 wpa_driver_prism54_ops, 316

driver_test.c, 317

driver_wext.c, 319
 wpa_driver_wext_deinit, 321
 wpa_driver_wext_get_bssid, 321
 wpa_driver_wext_get_iflags, 322
 wpa_driver_wext_get_scan_results, 322
 wpa_driver_wext_get_ssid, 322
 wpa_driver_wext_init, 323
 wpa_driver_wext_scan, 323
 wpa_driver_wext_scan_timeout, 324
 wpa_driver_wext_set_bssid, 324
 wpa_driver_wext_set_freq, 324
 wpa_driver_wext_set_iflags, 324
 wpa_driver_wext_set_key, 325
 wpa_driver_wext_set_mode, 325
 wpa_driver_wext_set_ssid, 326

driver_wext.h, 327
 wpa_driver_wext_deinit, 328
 wpa_driver_wext_get_bssid, 329
 wpa_driver_wext_get_iflags, 329
 wpa_driver_wext_get_scan_results, 329
 wpa_driver_wext_get_ssid, 330
 wpa_driver_wext_init, 330
 wpa_driver_wext_scan, 330
 wpa_driver_wext_scan_timeout, 331
 wpa_driver_wext_set_bssid, 331
 wpa_driver_wext_set_freq, 332
 wpa_driver_wext_set_iflags, 332
 wpa_driver_wext_set_key, 332
 wpa_driver_wext_set_mode, 333
 wpa_driver_wext_set_ssid, 333

driver_wired.c, 334
 wpa_driver_wired_ops, 335

drivers.c, 336

eap.c, 338
 eap_clear_config_otp, 342
 eap_get_config, 342
 eap_get_config_blob, 342
 eap_get_config_identity, 342
 eap_get_config_new_password, 343
 eap_get_config_otp, 343
 eap_get_config_password, 344
 eap_get_eapKeyData, 344

eap_get_eapRespData, 344
eap_get_phase2_type, 345
eap_get_phase2_types, 345
eap_hdr_validate, 345
eap_invalidate_cached_session, 346
eap_key_available, 346
eap_msg_alloc, 346
eap_notify_lower_layer_success, 347
eap_notify_pending, 347
eap_notify_success, 347
eap_register_scard_ctx, 348
eap_set_config_blob, 348
eap_set_fast_reauth, 348
eap_set_force_disabled, 348
eap_set_workaround, 349
eap_sm_abort, 349
eap_sm_buildIdentity, 349
eap_sm_deinit, 350
eap_sm_get_status, 350
eap_sm_init, 351
eap_sm_notify_ctrl_attached, 351
eap_sm_request_identity, 352
eap_sm_request_new_password, 352
eap_sm_request_otp, 352
eap_sm_request_passphrase, 352
eap_sm_request_password, 353
eap_sm_request_pin, 353
eap_sm_step, 353

eap.h, 354
 eap_get_eapKeyData, 357
 eap_get_eapRespData, 358
 eap_get_phase2_type, 358
 eap_get_phase2_types, 358
 eap_invalidate_cached_session, 359
 eap_key_available, 359
 eap_notify_lower_layer_success, 359
 eap_notify_success, 359
 eap_register_scard_ctx, 360
 eap_set_fast_reauth, 360
 eap_set_force_disabled, 360
 eap_set_workaround, 360
 eap_sm_abort, 361
 eap_sm_buildIdentity, 361
 eap_sm_deinit, 361
 eap_sm_get_status, 362
 eap_sm_init, 362
 eap_sm_notify_ctrl_attached, 363
 eap_sm_request_identity, 363
 eap_sm_request_new_password, 364
 eap_sm_request_otp, 364
 eap_sm_request_passphrase, 364
 eap_sm_request_password, 364
 eap_sm_request_pin, 365
 eap_sm_step, 365

EAPOL_altAccept, 357
EAPOL_altReject, 357
eapol_bool_var, 356
EAPOL_eapFail, 357
EAPOL_eapNoResp, 357
EAPOL_eapReq, 357
EAPOL_eapResp, 357
EAPOL_eapRestart, 356
EAPOL_eapSuccess, 356
EAPOL_idleWhile, 357
eapol_int_var, 357
EAPOL_portEnabled, 357

eap_aka.c, 366
eap_clear_config_otp
 eap.c, 342
 eap_i.h, 386

eap_config, 13
 opensc_engine_path, 13
 pkcs11_engine_path, 13
 pkcs11_module_path, 14

eap_defs.h, 367
eap_fast.c, 369
eap_get_config
 eap.c, 342
 eap_i.h, 386

eap_get_config_blob
 eap.c, 342
 eap_i.h, 386

eap_get_config_identity
 eap.c, 342
 eap_i.h, 387

eap_get_config_new_password
 eap.c, 343
 eap_i.h, 387

eap_get_config_otp
 eap.c, 343
 eap_i.h, 387

eap_get_config_password
 eap.c, 344
 eap_i.h, 388

eap_get_eapKeyData
 eap.c, 344
 eap.h, 357

eap_get_eapRespData
 eap.c, 344
 eap.h, 358

eap_get_name
 eap_methods.c, 396
 eap_methods.h, 402

eap_get_names
 eap_methods.c, 397
 eap_methods.h, 402

eap_get_names_as_string_array
 eap_methods.c, 397

eap_methods.h, 403
eap_get_phase2_type
 eap.c, 345
 eap.h, 358
eap_get_phase2_types
 eap.c, 345
 eap.h, 358
eap_get_type
 eap_methods.c, 397
 eap_methods.h, 403
eap_gpsk.c, 371
eap_gpsk_common.c, 373
 eap_gpsk_compute_mic, 374
 eap_gpsk_derive_keys, 374
 eap_gpsk_mic_len, 375
 eap_gpsk_supported_ciphersuite, 375
eap_gpsk_common.h, 377
 eap_gpsk_compute_mic, 378
 eap_gpsk_derive_keys, 378
 eap_gpsk_mic_len, 379
 eap_gpsk_supported_ciphersuite, 379
eap_gpsk_compute_mic
 eap_gpsk_common.c, 374
 eap_gpsk_common.h, 378
eap_gpsk_derive_keys
 eap_gpsk_common.c, 374
 eap_gpsk_common.h, 378
eap_gpsk_mic_len
 eap_gpsk_common.c, 375
 eap_gpsk_common.h, 379
eap_gpsk_supported_ciphersuite
 eap_gpsk_common.c, 375
 eap_gpsk_common.h, 379
eap_gtc.c, 381
eap_hdr_validate
 eap.c, 345
 eap.i.h, 388
eap.i.h, 383
 eap_clear_config_otp, 386
 eap_get_config, 386
 eap_get_config_blob, 386
 eap_get_config_identity, 387
 eap_get_config_new_password, 387
 eap_get_config_otp, 387
 eap_get_config_password, 388
 eap_hdr_validate, 388
 eap_msg_alloc, 389
 eap_notify_pending, 389
 eap_set_config_blob, 389
eap_invalidate_cached_session
 eap.c, 346
 eap.h, 359
eap_key_available
 eap.c, 346
eap.h, 359
eap_leap.c, 391
eap_md5.c, 393
eap_method, 15
 deinit, 16
 deinit_for_reauth, 16
 free, 16
 get_emsk, 17
 get_identity, 17
 get_status, 17
 getKey, 18
 has_reauth_data, 18
 init, 18
 init_for_reauth, 19
 isKeyAvailable, 19
 next, 19
 process, 19
 version, 20
eap_method_ret, 21
eap_methods
 wpa_ssid, 88
eap_methods.c, 395
 eap_get_name, 396
 eap_get_names, 397
 eap_get_names_as_string_array, 397
 eap_get_type, 397
 eap_peer_get_methods, 398
 eap_peer_method_alloc, 398
 eap_peer_method_free, 398
 eap_peer_method_register, 399
 eap_peer_register_methods, 399
 eap_peer_unregister_methods, 399
 eap_sm_get_eap_methods, 400
eap_methods.h, 401
 eap_get_name, 402
 eap_get_names, 402
 eap_get_names_as_string_array, 403
 eap_get_type, 403
 eap_peer_get_methods, 403
 eap_peer_method_alloc, 404
 eap_peer_method_free, 404
 eap_peer_method_register, 404
 eap_peer_register_methods, 405
 eap_peer_unregister_methods, 405
 eap_sm_get_eap_methods, 405
eap_mschapv2.c, 407
 eap_peer_mschapv2_register, 408
eap_msg_alloc
 eap.c, 346
 eap.i.h, 389
eap_notify_lower_layer_success
 eap.c, 347
 eap.h, 359
eap_notify_pending

eap.c, 347
eap_i.h, 389
eap_notify_success
 eap.c, 347
 eap.h, 359
eap_otp.c, 409
eap_pax.c, 411
eap_pax_common.c, 412
 eap_pax_initial_key_derivation, 413
 eap_pax_kdf, 413
 eap_pax_mac, 414
eap_pax_common.h, 416
 eap_pax_initial_key_derivation, 417
 eap_pax_kdf, 418
 eap_pax_mac, 418
eap_pax_initial_key_derivation
 eap_pax_common.c, 413
 eap_pax_common.h, 417
eap_pax_kdf
 eap_pax_common.c, 413
 eap_pax_common.h, 418
eap_pax_mac
 eap_pax_common.c, 414
 eap_pax_common.h, 418
eap_peap.c, 420
eap_peer_get_methods
 eap_methods.c, 398
 eap_methods.h, 403
eap_peer_method_alloc
 eap_methods.c, 398
 eap_methods.h, 404
eap_peer_method_free
 eap_methods.c, 398
 eap_methods.h, 404
eap_peer_method_register
 eap_methods.c, 399
 eap_methods.h, 404
eap_peer_mschapv2_register
 eap_mschapv2.c, 408
eap_peer_register_methods
 eap_methods.c, 399
 eap_methods.h, 405
eap_peer_unregister_methods
 eap_methods.c, 399
 eap_methods.h, 405
eap_psk.c, 421
eap_psk_common.c, 422
eap_psk_common.h, 424
eap_register_scard_ctx
 eap.c, 348
 eap.h, 360
eap_sake.c, 425
eap_sake_common.c, 427
 eap_sake_compute_mic, 428
eap_sake_derive_keys, 428
eap_sake_parse_attributes, 429
eap_sake_common.h, 430
 eap_sake_compute_mic, 431
 eap_sake_derive_keys, 431
 eap_sake_parse_attributes, 432
eap_sake_compute_mic
 eap_sake_common.c, 428
 eap_sake_common.h, 431
eap_sake_derive_keys
 eap_sake_common.c, 428
 eap_sake_common.h, 431
eap_sake_parse_attributes
 eap_sake_common.c, 429
 eap_sake_common.h, 432
eap_set_config_blob
 eap.c, 348
 eap_i.h, 389
eap_set_fast_reauth
 eap.c, 348
 eap.h, 360
eap_set_force_disabled
 eap.c, 348
 eap.h, 360
eap_set_workaround
 eap.c, 349
 eap.h, 360
eap_sim.c, 433
eap_sim_common.c, 435
eap_sim_common.h, 437
eap_sm, 22
eap_sm_abort
 eap.c, 349
 eap.h, 361
eap_sm_buildIdentity
 eap.c, 349
 eap.h, 361
eap_sm_deinit
 eap.c, 350
 eap.h, 361
eap_sm_get_eap_methods
 eap_methods.c, 400
 eap_methods.h, 405
eap_sm_get_status
 eap.c, 350
 eap.h, 362
eap_sm_init
 eap.c, 351
 eap.h, 362
eap_sm_notify_ctrl_attached
 eap.c, 351
 eap.h, 363
eap_sm_request_identity
 eap.c, 352

eap.h, 363
 eap_sm_request_new_password
 eap.c, 352
 eap.h, 364
 eap_sm_request_otp
 eap.c, 352
 eap.h, 364
 eap_sm_request_passphrase
 eap.c, 352
 eap.h, 364
 eap_sm_request_password
 eap.c, 353
 eap.h, 364
 eap_sm_request_pin
 eap.c, 353
 eap.h, 365
 eap_sm_step
 eap.c, 353
 eap.h, 365
 eap_tls.c, 440
 eap_tls_build_ack
 eap_tls_common.c, 442
 eap_tls_common.h, 449
 eap_tls_common.c, 441
 eap_tls_build_ack, 442
 eap_tls_data_reassemble, 443
 eap_tls_derive_key, 443
 eap_tls_process_helper, 444
 eap_tls_process_init, 445
 eap_tls_reauth_init, 445
 eap_tls_ssl_deinit, 446
 eap_tls_ssl_init, 446
 eap_tls_status, 446
 eap_tls_common.h, 448
 eap_tls_build_ack, 449
 eap_tls_data_reassemble, 449
 eap_tls_derive_key, 450
 eap_tls_process_helper, 451
 eap_tls_process_init, 451
 eap_tls_reauth_init, 452
 eap_tls_ssl_deinit, 452
 eap_tls_ssl_init, 453
 eap_tls_status, 453
 eap_tls_data_reassemble
 eap_tls_common.c, 443
 eap_tls_common.h, 449
 eap_tls_derive_key
 eap_tls_common.c, 443
 eap_tls_common.h, 450
 eap_tls_process_helper
 eap_tls_common.c, 444
 eap_tls_common.h, 451
 eap_tls_process_init
 eap_tls_common.c, 445

 eap_tls_common.h, 451
 eap_tls_reauth_init
 eap_tls_common.c, 445
 eap_tls_common.h, 452
 eap_tls_ssl_deinit
 eap_tls_common.c, 446
 eap_tls_common.h, 452
 eap_tls_ssl_init
 eap_tls_common.c, 446
 eap_tls_common.h, 453
 eap_tls_status
 eap_tls_common.c, 446
 eap_tls_common.h, 453
 eap_tlv.c, 455
 eap_tlv_build_nak, 456
 eap_tlv_build_result, 456
 eap_tlv_process, 457
 eap_tlv.h, 458
 eap_tlv_build_nak, 459
 eap_tlv_build_result, 459
 eap_tlv_process, 460
 eap_tlv_build_nak
 eap_tlv.c, 456
 eap_tlv.h, 459
 eap_tlv_build_result
 eap_tlv.c, 456
 eap_tlv.h, 459
 eap_tlv_process
 eap_tlv.c, 457
 eap_tlv.h, 460
 eap_ttls.c, 461
 eap_ttls.h, 463
 AVP_PAD, 464
 eap_vendor_test.c, 465
 eap_workaround
 wpa_ssid, 88
 EAPOL_altAccept
 eap.h, 357
 EAPOL_altReject
 eap.h, 357
 eapol_bool_var
 eap.h, 356
 eapol_callbacks, 24
 get_bool, 25
 get_config, 25
 get_config_blob, 25
 get_eapReqData, 25
 get_int, 25
 notify_pending, 26
 set_bool, 26
 set_config_blob, 26
 set_int, 26
 eapol_config, 28
 accept_802_1x_keys, 28

required_keys, 28
eapol_ctx, 30
 aborted_cached, 31
 cb, 31
 eapol_done_cb, 31
 eapol_send, 32
 get_config_blob, 32
 opensc_engine_path, 32
 pkcs11_engine_path, 32
 pkcs11_module_path, 32
 preauth, 32
 scard_ctx, 33
 set_config_blob, 33
 set_wep_key, 33
eapol_done_cb
 eapol_ctx, 31
EAPOL_eapFail
 eap.h, 357
EAPOL_eapNoResp
 eap.h, 357
EAPOL_eapReq
 eap.h, 357
EAPOL_eapResp
 eap.h, 357
EAPOL_eapRestart
 eap.h, 356
EAPOL_eapSuccess
 eap.h, 356
EAPOL_idleWhile
 eap.h, 357
eapol_int_var
 eap.h, 357
EAPOL_portEnabled
 eap.h, 357
eapol_send
 eapol_ctx, 32
eapol_sm, 34
eapol_sm.c, 467
 eapol_sm_configure, 470
 eapol_sm_deinit, 470
 eapol_sm_get_key, 471
 eapol_sm_get_mib, 471
 eapol_sm_get_status, 471
 eapol_sm_init, 472
 eapol_sm_invalidate_cached_session, 472
 eapol_sm_notify_cached, 473
 eapol_sm_notify_config, 473
 eapol_sm_notify_ctrl_attached, 474
 eapol_sm_notify_ctrl_response, 474
 eapol_sm_notify_eap_fail, 475
 eapol_sm_notify_eap_success, 475
 eapol_sm_notify_logoff, 476
 eapol_sm_notify_lower_layer_success, 476
 eapol_sm_notify_pmkid_attempt, 476
eapol_sm_notify_portControl, 477
eapol_sm_notify_portEnabled, 477
eapol_sm_notify_portValid, 478
eapol_sm_notify_tx_eapol_key, 478
eapol_sm_register_scard_ctx, 478
eapol_sm_request_reauth, 479
eapol_sm_rx_eapol, 479
eapol_sm_step, 479
eapol_sm.h, 481
 eapol_sm_configure, 483
 eapol_sm_deinit, 484
 eapol_sm_get_key, 484
 eapol_sm_get_mib, 484
 eapol_sm_get_status, 485
 eapol_sm_init, 485
 eapol_sm_invalidate_cached_session, 486
 eapol_sm_notify_cached, 486
 eapol_sm_notify_config, 486
 eapol_sm_notify_ctrl_attached, 487
 eapol_sm_notify_ctrl_response, 487
 eapol_sm_notify_eap_fail, 488
 eapol_sm_notify_eap_success, 488
 eapol_sm_notify_logoff, 489
 eapol_sm_notify_lower_layer_success, 489
 eapol_sm_notify_pmkid_attempt, 490
 eapol_sm_notify_portControl, 490
 eapol_sm_notify_portEnabled, 490
 eapol_sm_notify_portValid, 491
 eapol_sm_notify_tx_eapol_key, 491
 eapol_sm_register_scard_ctx, 491
 eapol_sm_request_reauth, 492
 eapol_sm_rx_eapol, 492
 eapol_sm_step, 493
eapol_sm_configure
 eapol_sm.c, 470
 eapol_sm.h, 483
eapol_sm_deinit
 eapol_sm.c, 470
 eapol_sm.h, 484
eapol_sm_get_key
 eapol_sm.c, 471
 eapol_sm.h, 484
eapol_sm_get_mib
 eapol_sm.c, 471
 eapol_sm.h, 484
eapol_sm_get_status
 eapol_sm.c, 471
 eapol_sm.h, 485
eapol_sm_init
 eapol_sm.c, 472
 eapol_sm.h, 485
eapol_sm_invalidate_cached_session
 eapol_sm.c, 472
 eapol_sm.h, 486

eapol_sm_notify_cached
 eapol_sm.c, 473
 eapol_sm.h, 486

eapol_sm_notify_config
 eapol_sm.c, 473
 eapol_sm.h, 486

eapol_sm_notify_ctrl_attached
 eapol_sm.c, 474
 eapol_sm.h, 487

eapol_sm_notify_ctrl_response
 eapol_sm.c, 474
 eapol_sm.h, 487

eapol_sm_notify_eap_fail
 eapol_sm.c, 475
 eapol_sm.h, 488

eapol_sm_notify_eap_success
 eapol_sm.c, 475
 eapol_sm.h, 488

eapol_sm_notify_logoff
 eapol_sm.c, 476
 eapol_sm.h, 489

eapol_sm_notify_lower_layer_success
 eapol_sm.c, 476
 eapol_sm.h, 489

eapol_sm_notify_pmkid_attempt
 eapol_sm.c, 476
 eapol_sm.h, 490

eapol_sm_notify_portControl
 eapol_sm.c, 477
 eapol_sm.h, 490

eapol_sm_notify_portEnabled
 eapol_sm.c, 477
 eapol_sm.h, 490

eapol_sm_notify_portValid
 eapol_sm.c, 478
 eapol_sm.h, 491

eapol_sm_notify_tx_eapol_key
 eapol_sm.c, 478
 eapol_sm.h, 491

eapol_sm_register_scard_ctx
 eapol_sm.c, 478
 eapol_sm.h, 491

eapol_sm_request_reauth
 eapol_sm.c, 479
 eapol_sm.h, 492

eapol_sm_rx_eapol
 eapol_sm.c, 479
 eapol_sm.h, 492

eapol_sm_step
 eapol_sm.c, 479
 eapol_sm.h, 493

eapol_test.c, 494

eapol_version
 wpa_config, 43

eappsk_len
 wpa_ssid, 89

eloop.c, 497
 eloop_cancel_timeout, 499
 eloop_destroy, 499
 eloop_get_user_data, 499
 eloop_init, 499
 eloop_register_read_sock, 500
 eloop_register_signal, 500
 eloop_register_signal_reconfig, 500
 eloop_register_signal_terminate, 501
 eloop_register_sock, 501
 eloop_register_timeout, 502
 eloop_run, 502
 eloop_terminate, 502
 eloop_terminated, 502
 eloop_unregister_read_sock, 503
 eloop_unregister_sock, 503
 eloop_wait_for_read_sock, 503

eloop.h, 504
 eloop_cancel_timeout, 509
 eloop_destroy, 509
 eloop_event_handler, 508
 eloop_event_type, 509
 eloop_get_user_data, 509
 eloop_init, 510
 eloop_register_event, 510
 eloop_register_read_sock, 510
 eloop_register_signal, 511
 eloop_register_signal_reconfig, 511
 eloop_register_signal_terminate, 512
 eloop_register_sock, 512
 eloop_register_timeout, 513
 eloop_run, 513
 eloop_signal_handler, 508
 eloop_sock_handler, 508
 eloop_terminate, 514
 eloop_terminated, 514
 eloop_timeout_handler, 508
 eloop_unregister_event, 514
 eloop_unregister_read_sock, 514
 eloop_unregister_sock, 515
 eloop_wait_for_read_sock, 515

eloop_cancel_timeout
 eloop.c, 499
 eloop.h, 509

eloop_win.c, 522

eloop_destroy
 eloop.c, 499
 eloop.h, 509

eloop_none.c, 518

eloop_win.c, 522

eloop_event_handler
 eloop.h, 508

eloop_event_type
 eloop.h, 509
eloop_get_user_data
 eloop.c, 499
 eloop.h, 509
 eloop_none.c, 518
 eloop_win.c, 522
eloop_init
 eloop.c, 499
 eloop.h, 510
 eloop_none.c, 518
 eloop_win.c, 523
eloop_none.c, 516
 eloop_destroy, 518
 eloop_get_user_data, 518
 eloop_init, 518
 eloop_run, 518
 eloop_terminate, 518
 eloop_terminated, 519
 eloop_unregister_read_sock, 519
 eloop_wait_for_read_sock, 519
eloop_register_event
 eloop.h, 510
 eloop_win.c, 523
eloop_register_read_sock
 eloop.c, 500
 eloop.h, 510
 eloop_win.c, 523
eloop_register_signal
 eloop.c, 500
 eloop.h, 511
 eloop_win.c, 524
eloop_register_signal_reconfig
 eloop.c, 500
 eloop.h, 511
 eloop_win.c, 524
eloop_register_signal_terminate
 eloop.c, 501
 eloop.h, 512
 eloop_win.c, 525
eloop_register_sock
 eloop.c, 501
 eloop.h, 512
eloop_register_timeout
 eloop.c, 502
 eloop.h, 513
 eloop_win.c, 525
eloop_run
 eloop.c, 502
 eloop.h, 513
 eloop_none.c, 518
 eloop_win.c, 526
eloop_signal_handler
 eloop.h, 508
eloop_sock_handler
 eloop.h, 508
eloop_terminate
 eloop.c, 502
 eloop.h, 514
 eloop_none.c, 518
 eloop_win.c, 526
eloop_terminated
 eloop.c, 502
 eloop.h, 514
 eloop_none.c, 519
 eloop_win.c, 526
eloop_timeout_handler
 eloop.h, 508
eloop_unregister_event
 eloop.h, 514
 eloop_win.c, 526
eloop_unregister_read_sock
 eloop.c, 503
 eloop.h, 514
 eloop_none.c, 519
 eloop_win.c, 527
eloop_unregister_sock
 eloop.c, 503
 eloop.h, 515
eloop_wait_for_read_sock
 eloop.c, 503
 eloop.h, 515
 eloop_none.c, 519
 eloop_win.c, 527
eloop_win.c, 520
 eloop_cancel_timeout, 522
 eloop_destroy, 522
 eloop_get_user_data, 522
 eloop_init, 523
 eloop_register_event, 523
 eloop_register_read_sock, 523
 eloop_register_signal, 524
 eloop_register_signal_reconfig, 524
 eloop_register_signal_terminate, 525
 eloop_register_timeout, 525
 eloop_run, 526
 eloop_terminate, 526
 eloop_terminated, 526
 eloop_unregister_event, 526
 eloop_unregister_read_sock, 527
 eloop_wait_for_read_sock, 527
engine
 wpa_ssid, 89
engine_id
 wpa_ssid, 89
EVENT_ASSOC
 wpa_supplicant.h, 916
EVENT_ASSOCINFO

wpa_supplicant.h, 917
EVENT_DISASSOC
 wpa_supplicant.h, 916
EVENT_INTERFACE_STATUS
 wpa_supplicant.h, 917
EVENT_MICHAEL_MIC_FAILURE
 wpa_supplicant.h, 917
EVENT_PMKID_CANDIDATE
 wpa_supplicant.h, 917
EVENT_SCAN_RESULTS
 wpa_supplicant.h, 917
EVENT_STKSTART
 wpa_supplicant.h, 917
events.c, 528
 wpa_supplicant_event, 530
 wpa_supplicant_scard_init, 530
fast_reauth
 wpa_config, 43
fips186_2_prf
 crypto.h, 208
flush_pmkid
 wpa_driver_ops, 54
fragment_size
 wpa_ssid, 89
free
 eap_method, 16
freq
 wpa_driver_associate_params, 49
generate_authenticator_response
 ms_funcs.c, 592
 ms_funcs.h, 599
generate_authenticator_response_pwhash
 ms_funcs.c, 592
 ms_funcs.h, 600
generate_nt_response
 ms_funcs.c, 593
 ms_funcs.h, 601
generate_nt_response_pwhash
 ms_funcs.c, 593
 ms_funcs.h, 601
get_asymmetric_start_key
 ms_funcs.c, 594
 ms_funcs.h, 601
get_bool
 eapol_callbacks, 25
get_bssid
 wpa_driver_ops, 55
get_capa
 wpa_driver_ops, 55
get_config
 eapol_callbacks, 25
get_config_blob

eapol_callbacks, 25
 eapol_ctx, 32
get_eapReqData
 eapol_callbacks, 25
get_emsk
 eap_method, 17
get_hw_feature_data
 wpa_driver_ops, 55
get_identity
 eap_method, 17
get_ifname
 wpa_driver_ops, 55
get_int
 eapol_callbacks, 25
get_mac_addr
 wpa_driver_ops, 56
get_master_key
 ms_funcs.c, 594
 ms_funcs.h, 602
get_scan_results
 wpa_driver_ops, 56
get_ssid
 wpa_driver_ops, 56
get_status
 eap_method, 17
getKey
 eap_method, 18
GETU32
 aes.c, 101
has_reauth_data
 eap_method, 18
hash_nt_password_hash
 ms_funcs.c, 595
 ms_funcs.h, 602
hexstr2bin
 common.c, 146
 common.h, 156
hmac_md5
 md5.c, 581
 md5.h, 584
hmac_md5_vector
 md5.c, 581
 md5.h, 584
hmac_sha1
 sha1.c, 699
 sha1.h, 704
hmac_sha1_vector
 sha1.c, 700
 sha1.h, 704
hmac_sha256
 sha256.c, 709
 sha256.h, 711
hmac_sha256_vector

sha256.c, 709
sha256.h, 712
hwaddr_aton
 common.c, 146
 common.h, 157

id
 wpa_ssid, 89
id_str
 wpa_ssid, 89
inc_byte_array
 common.c, 146
 common.h, 157
includes.h, 531
index
 wpa_event_data::pmkid_candidate, 70
init
 eap_method, 18
 wpa_driver_ops, 57
init_for_reauth
 eap_method, 19
IOCTL_NDISUIO_SET_ETHER_TYPE
 l2_packet_ndis.c, 551
isKeyAvailable
 eap_method, 19

key_id
 wpa_ssid, 90
key_mgmt
 wpa_ssid, 90

l2_packet.h, 535
 l2_packet_deinit, 538
 l2_packet_get_ip_addr, 538
 l2_packet_get_own_addr, 538
 l2_packet_init, 539
 l2_packet_notify_auth_start, 539
 l2_packet_send, 539
l2_packet_deinit
 l2_packet.h, 538
 l2_packet_freebsd.c, 542
 l2_packet_linux.c, 546
 l2_packet_ndis.c, 551
 l2_packet_none.c, 555
 l2_packet_pcap.c, 559
 l2_packet_winpcap.c, 565
l2_packet_freebsd.c, 541
 l2_packet_deinit, 542
 l2_packet_get_ip_addr, 542
 l2_packet_get_own_addr, 543
 l2_packet_init, 543
 l2_packet_notify_auth_start, 544
 l2_packet_send, 544
l2_packet_get_ip_addr
 l2_packet.h, 538
 l2_packet_freebsd.c, 542
 l2_packet_linux.c, 547
 l2_packet_ndis.c, 551
 l2_packet_none.c, 556
 l2_packet_pcap.c, 560
 l2_packet_winpcap.c, 565
l2_packet_get_own_addr
 l2_packet.h, 538
 l2_packet_freebsd.c, 543
 l2_packet_linux.c, 547
 l2_packet_ndis.c, 551
 l2_packet_none.c, 556
 l2_packet_pcap.c, 560
 l2_packet_winpcap.c, 565
l2_packet_init
 l2_packet.h, 539
 l2_packet_freebsd.c, 543
 l2_packet_linux.c, 547
 l2_packet_ndis.c, 552
 l2_packet_none.c, 556
 l2_packet_pcap.c, 560
 l2_packet_winpcap.c, 565
l2_packet_linux.c, 545
 l2_packet_deinit, 546
 l2_packet_get_ip_addr, 547
 l2_packet_get_own_addr, 547
 l2_packet_init, 547
 l2_packet_notify_auth_start, 548
 l2_packet_send, 548
l2_packet_ndis.c, 549
 IOCTL_NDISUIO_SET_ETHER_TYPE, 551
 l2_packet_deinit, 551
 l2_packet_get_ip_addr, 551
 l2_packet_get_own_addr, 551
 l2_packet_init, 552
 l2_packet_notify_auth_start, 552
 l2_packet_send, 553
l2_packet_none.c, 554
 l2_packet_deinit, 555
 l2_packet_get_ip_addr, 556
 l2_packet_get_own_addr, 556
 l2_packet_init, 556
 l2_packet_notify_auth_start, 557
 l2_packet_send, 557
l2_packet_notify_auth_start
 l2_packet.h, 539
 l2_packet_freebsd.c, 544
 l2_packet_linux.c, 548
 l2_packet_ndis.c, 552
 l2_packet_none.c, 557
 l2_packet_pcap.c, 561
 l2_packet_winpcap.c, 566
 l2_packet_pcap.c, 558

l2_packet_deinit, 559
 l2_packet_get_ip_addr, 560
 l2_packet_get_own_addr, 560
 l2_packet_init, 560
 l2_packet_notify_auth_start, 561
 l2_packet_send, 561
l2_packet_send
 l2_packet.h, 539
 l2_packet_freebsd.c, 544
 l2_packet_linux.c, 548
 l2_packet_ndis.c, 553
 l2_packet_none.c, 557
 l2_packet_pcap.c, 561
 l2_packet_winpcap.c, 566
l2_packet_winpcap.c, 563
 l2_packet_deinit, 565
 l2_packet_get_ip_addr, 565
 l2_packet_get_own_addr, 565
 l2_packet_init, 565
 l2_packet_notify_auth_start, 566
 l2_packet_send, 566
LE_READ_4
 driver_bsd.c, 297
leap
 wpa_ssid, 90
libtommath.c, 568

main.c, 570
main_none.c, 572
main_wemain.c, 574
main_winsvc.c, 576
md4.c, 578
md4_vector
 crypto.c, 195
 crypto.h, 208
 crypto_cryptoapi.c, 211
 crypto_gnutls.c, 214
 crypto_libtomcrypt.c, 217
 crypto_none.c, 220
md5.c, 580
 hmac_md5, 581
 hmac_md5_vector, 581
md5.h, 583
 hmac_md5, 584
 hmac_md5_vector, 584
md5_vector
 crypto.h, 209
mlme.c, 585
mlme.h, 589
mlme_add_sta
 wpa_driver_ops, 57
mlme_remove_sta
 wpa_driver_ops, 57
mlme_setprotection
 wpa_driver_ops, 58
mode
 wpa_ssid, 90
ms_funcs.c, 590
 challenge_response, 592
 generate_authenticator_response, 592
 generate_authenticator_response_pwhash, 592
 generate_nt_response, 593
 generate_nt_response_pwhash, 593
 get_asymmetric_start_key, 594
 get_master_key, 594
 hash_nt_password_hash, 595
 new_password_encrypted_with_old_nt_-
 password_hash, 595
 nt_challenge_response, 595
 nt_password_hash, 596
 old_nt_password_hash_encrypted_with_-
 new_nt_password_hash, 596
ms_funcs.h, 598
 challenge_response, 599
 generate_authenticator_response, 599
 generate_authenticator_response_pwhash, 600
 generate_nt_response, 601
 generate_nt_response_pwhash, 601
 get_asymmetric_start_key, 601
 get_master_key, 602
 hash_nt_password_hash, 602
 new_password_encrypted_with_old_nt_-
 password_hash, 602
 nt_challenge_response, 603
 nt_password_hash, 603
 old_nt_password_hash_encrypted_with_-
 new_nt_password_hash, 604
mschapv2_retry
 wpa_ssid, 90

name
 wpa_driver_ops, 58
ndis_events.c, 605
new_password
 wpa_ssid, 90
new_password_encrypted_with_old_nt_-
 password_hash
 ms_funcs.c, 595
 ms_funcs.h, 602
next
 eap_method, 19
 wpa_ssid, 90
non_leap
 wpa_ssid, 91
notify_pending
 eapol_callbacks, 26
nt_challenge_response
 ms_funcs.c, 595

ms_funcs.h, 603
nt_password_hash
 ms_funcs.c, 596
 ms_funcs.h, 603
num_prio
 wpa_config, 43
old_nt_password_hash_encrypted_with_new_nt_-
 password_hash
 ms_funcs.c, 596
 ms_funcs.h, 604
omac1_aes_128
 aes_wrap.c, 111
 aes_wrap.h, 118
opensc_engine_path
 eap_config, 13
 eapol_ctx, 32
 wpa_config, 43
os.h, 607
 os_daemonize, 609
 os_daemonize_terminate, 609
 os_get_random, 610
 os_get_time, 610
 os_mktime, 610
 os_program_deinit, 610
 os_program_init, 611
 os_random, 611
 os_readfile, 611
 os_rel2abs_path, 611
 os_setenv, 612
 os_sleep, 612
 os_time_before, 609
 os_time_sub, 609
 os_unsetenv, 612
 os_zalloc, 612
os_daemonize
 os.h, 609
 os_internal.c, 616
 os_none.c, 622
 os_unix.c, 628
 os_win32.c, 634
os_daemonize_terminate
 os.h, 609
 os_internal.c, 616
 os_none.c, 622
 os_unix.c, 628
 os_win32.c, 634
os_get_random
 os.h, 610
 os_internal.c, 616
 os_none.c, 622
 os_unix.c, 628
 os_win32.c, 634
os_get_time
 os.h, 610
 os_internal.c, 616
 os_none.c, 622
 os_unix.c, 628
 os_win32.c, 634
os.h, 610
os_internal.c, 617
os_none.c, 622
os_unix.c, 628
os_win32.c, 634
os_internal.c, 614
 os_daemonize, 616
 os_daemonize_terminate, 616
 os_get_random, 616
 os_get_time, 617
 os_mktime, 617
 os_program_deinit, 617
 os_program_init, 617
 os_random, 618
 os_readfile, 618
 os_rel2abs_path, 618
 os_setenv, 618
 os_sleep, 619
 os_unsetenv, 619
 os_zalloc, 619
os_mktime
 os.h, 610
 os_internal.c, 617
 os_none.c, 622
 os_unix.c, 628
 os_win32.c, 634
os_none.c, 620
 os_daemonize, 622
 os_daemonize_terminate, 622
 os_get_random, 622
 os_get_time, 622
 os_mktime, 622
 os_program_deinit, 623
 os_program_init, 623
 os_random, 623
 os_readfile, 623
 os_rel2abs_path, 624
 os_setenv, 624
 os_sleep, 624
 os_unsetenv, 625
 os_zalloc, 625
os_program_deinit
 os.h, 610
 os_internal.c, 617
 os_none.c, 623
 os_unix.c, 629
 os_win32.c, 635
os_program_init
 os.h, 611
 os_internal.c, 617
 os_none.c, 623
 os_unix.c, 629
 os_win32.c, 635
os_random

os.h, 611
 os_internal.c, 618
 os_none.c, 623
 os_unix.c, 629
 os_win32.c, 635
 os_readfile
 os.h, 611
 os_internal.c, 618
 os_none.c, 623
 os_unix.c, 629
 os_win32.c, 635
 os_rel2abs_path
 os.h, 611
 os_internal.c, 618
 os_none.c, 624
 os_unix.c, 630
 os_win32.c, 636
 os_setenv
 os.h, 612
 os_internal.c, 618
 os_none.c, 624
 os_unix.c, 630
 os_win32.c, 636
 os_sleep
 os.h, 612
 os_internal.c, 619
 os_none.c, 624
 os_unix.c, 630
 os_win32.c, 636
 os_time_before
 os.h, 609
 os_time_sub
 os.h, 609
 os_unix.c, 626
 os_daemonize, 628
 os_daemonize_terminate, 628
 os_get_random, 628
 os_get_time, 628
 os_mktime, 628
 os_program_deinit, 629
 os_program_init, 629
 os_random, 629
 os_readfile, 629
 os_rel2abs_path, 630
 os_setenv, 630
 os_sleep, 630
 os_unsetenv, 631
 os_zalloc, 631
 os_unsetenv
 os.h, 612
 os_internal.c, 619
 os_none.c, 625
 os_unix.c, 631
 os_win32.c, 637
 os_zalloc
 os.h, 612
 os_internal.c, 619
 os_none.c, 625
 os_unix.c, 631
 os_win32.c, 637
 otp
 wpa_ssid, 91
 pac_file
 wpa_ssid, 91
 passphrase
 wpa_ssid, 91
 pbkdf2_sha1
 sha1.c, 700
 sha1.h, 705
 pcsc
 wpa_ssid, 91
 pcsc_funcs.c, 638
 scard_deinit, 640
 scard_get_imsi, 640
 scard_gsm_auth, 641
 scard_init, 641
 scard_set_pin, 642
 scard_umts_auth, 642
 pcsc_funcs.h, 644
 peerkey
 wpa_ssid, 91
 pending_req_identity
 wpa_ssid, 92
 pending_req_new_password
 wpa_ssid, 92
 pending_req_otp
 wpa_ssid, 92
 pending_req_passphrase
 wpa_ssid, 92
 pending_req_password
 wpa_ssid, 92
 pending_req_pin

wpa_ssid, 92
phase1
 wpa_ssid, 93
phase2
 wpa_ssid, 93
pid_file
 wpa_params, 75
pin
 wpa_ssid, 93
pkcs11_engine_path
 eap_config, 13
 eapol_ctx, 32
 wpa_config, 44
pkcs11_module_path
 eap_config, 14
 eapol_ctx, 32
 wpa_config, 44
pmksa_cache.c, 646
 pmksa_cache_add, 647
 pmksa_cache_clear_current, 648
 pmksa_cache_deinit, 648
 pmksa_cache_get, 648
 pmksa_cache_get_current, 649
 pmksa_cache_get_opportunistic, 649
 pmksa_cache_init, 649
 pmksa_cache_list, 650
 pmksa_cache_notify_reconfig, 650
 pmksa_cache_set_current, 650
pmksa_cache.h, 652
 pmksa_cache_add, 653
 pmksa_cache_clear_current, 654
 pmksa_cache_deinit, 654
 pmksa_cache_get, 654
 pmksa_cache_get_current, 654
 pmksa_cache_get_opportunistic, 654
 pmksa_cache_init, 655
 pmksa_cache_list, 655
 pmksa_cache_notify_reconfig, 656
 pmksa_cache_set_current, 656
pmksa_cache_add
 pmksa_cache.c, 647
 pmksa_cache.h, 653
pmksa_cache_clear_current
 pmksa_cache.c, 648
 pmksa_cache.h, 654
pmksa_cache_deinit
 pmksa_cache.c, 648
 pmksa_cache.h, 654
pmksa_cache_get
 pmksa_cache.c, 648
 pmksa_cache.h, 654
pmksa_cache_get_current
 pmksa_cache.c, 649
 pmksa_cache.h, 654
pmksa_cache_get_opportunistic
 pmksa_cache.c, 649
 pmksa_cache.h, 654
pmksa_cache_init
 pmksa_cache.c, 649
 pmksa_cache.h, 654
pmksa_cache_list
 pmksa_cache.c, 650
 pmksa_cache.h, 655
pmksa_cache_notify_reconfig
 pmksa_cache.c, 650
 pmksa_cache.h, 656
pmksa_cache_set_current
 pmksa_cache.c, 650
 pmksa_cache.h, 656
pmksa_candidate_add
 preauth.c, 658
 preauth.h, 664
pmksa_candidate_free
 preauth.c, 659
 preauth.h, 664
pnex
 wpa_ssid, 93
poll
 wpa_driver_ops, 58
preauth
 eapol_ctx, 32
 wpa_event_data::pmkid_candidate, 70
preauth.c, 657
 pmksa_candidate_add, 658
 pmksa_candidate_free, 659
 rsn_preauth_candidate_process, 659
 rsn_preauth_deinit, 660
 rsn_preauth_get_status, 660
 rsn_preauth_in_progress, 661
 rsn_preauth_init, 661
 rsn_preauth_scan_results, 662
preauth.h, 663
 pmksa_candidate_add, 664
 pmksa_candidate_free, 664
 rsn_preauth_candidate_process, 664
 rsn_preauth_deinit, 665
 rsn_preauth_get_status, 665
 rsn_preauth_in_progress, 666
 rsn_preauth_init, 666
 rsn_preauth_scan_results, 667
preauth_test.c, 669
priority
 wpa_ssid, 94
priv_netlink.h, 672
 RTA_NEXT, 673
 RTA_OK, 673
private_key
 wpa_ssid, 94

private_key2
 wpa_ssid, 94
 private_key2_passwd
 wpa_ssid, 94
 private_key_passwd
 wpa_ssid, 95
 proactive_key_caching
 wpa_ssid, 95
 process
 eap_method, 19
 PUTU32
 aes.c, 101

 radius.c, 674
 radius_msg_get_vlanid, 676
 radius.h, 677
 radius_msg_get_vlanid, 680
 radius_client.c, 681
 radius_client.h, 683
 radius_msg_get_vlanid
 radius.c, 676
 radius.h, 680
 rc4
 rc4.c, 686
 rc4.h, 688
 rc4.c, 685
 rc4, 686
 rc4_skip, 686
 rc4.h, 688
 rc4, 688
 rc4_skip, 689
 rc4_skip
 rc4.c, 686
 rc4.h, 689
 remove_pmkid
 wpa_driver_ops, 58
 req_ies
 wpa_event_data::assoc_info, 66
 required_keys
 eapol_config, 28
 resp_ies
 wpa_event_data::assoc_info, 67
 rijndaelKeySetupDec
 aes.c, 103
 rijndaelKeySetupEnc
 aes.c, 104
 ROUND
 aes.c, 101, 102
 rsa.c, 690
 crypto_rsa_exptmod, 691
 crypto_rsa_free, 691
 crypto_rsa_get_modulus_len, 692
 crypto_rsa_import_private_key, 692
 crypto_rsa_import_public_key, 693

 rsa.h, 694
 crypto_rsa_exptmod, 694
 crypto_rsa_free, 695
 crypto_rsa_get_modulus_len, 695
 crypto_rsa_import_private_key, 696
 crypto_rsa_import_public_key, 696
 rsn_pkmsa_cache_entry, 37
 rsn_preath_candidate_process
 preath.c, 659
 preath.h, 664
 rsn_preath_deinit
 preath.c, 660
 preath.h, 665
 rsn_preath_get_status
 preath.c, 660
 preath.h, 665
 rsn_preath_in_progress
 preath.c, 661
 preath.h, 666
 rsn_preath_init
 preath.c, 661
 preath.h, 666
 rsn_preath_scan_results
 preath.c, 662
 preath.h, 667
 RTA_NEXT
 priv_netlink.h, 673
 RTA_OK
 priv_netlink.h, 673

 scan
 wpa_driver_ops, 59
 scan_ssid
 wpa_ssid, 95
 scard_ctx
 eapol_ctx, 33
 scard_deinit
 pcsc_funcs.c, 640
 scard_get_imsi
 pcsc_funcs.c, 640
 scard_gsm_auth
 pcsc_funcs.c, 641
 scard_init
 pcsc_funcs.c, 641
 scard_set_pin
 pcsc_funcs.c, 642
 scard_umts_auth
 pcsc_funcs.c, 642
 send_eapol
 wpa_driver_ops, 59
 send_mlme
 wpa_driver_ops, 60
 set_auth_alg
 wpa_driver_ops, 60

set_bool
 eapol_callbacks, 26
set_bssid
 wpa_driver_ops, 60
set_channel
 wpa_driver_ops, 60
set_config_blob
 eapol_callbacks, 26
 eapol_ctx, 33
set_countermeasures
 wpa_driver_ops, 61
set_drop_unencrypted
 wpa_driver_ops, 61
set_int
 eapol_callbacks, 26
set_key
 wpa_driver_ops, 61
set_operstate
 wpa_driver_ops, 62
set_param
 wpa_driver_ops, 62
set_ssid
 wpa_driver_ops, 63
set_wep_key
 eapol_ctx, 33
set_wpa
 wpa_driver_ops, 63
sha1.c, 698
 hmac_sha1, 699
 hmac_sha1_vector, 700
 pbkdf2_sha1, 700
 sha1_prf, 700
 sha1_t_prf, 701
 tls_prf, 701
sha1.h, 703
 hmac_sha1, 704
 hmac_sha1_vector, 704
 pbkdf2_sha1, 705
 sha1_prf, 705
 sha1_t_prf, 706
 tls_prf, 706
sha1_prf
 sha1.c, 700
 sha1.h, 705
sha1_t_prf
 sha1.c, 701
 sha1.h, 706
sha1_vector
 crypto.h, 209
sha256.c, 708
 hmac_sha256, 709
 hmac_sha256_vector, 709
 sha256_prf, 710
sha256.h, 711
 hmac_sha256, 711
 hmac_sha256_vector, 712
 sha256_prf, 712
sha256_prf
 sha256.c, 710
 sha256.h, 712
sha256_vector
 crypto.h, 209
SM_ENTER
 state_machine.h, 715
SM_ENTER_GLOBAL
 state_machine.h, 715
SM_ENTRY
 state_machine.h, 715
SM_ENTRY_M
 state_machine.h, 716
SM_ENTRY_MA
 state_machine.h, 716
SM_STATE
 state_machine.h, 716
SM_STEP
 state_machine.h, 717
SM_STEP_RUN
 state_machine.h, 717
ssid
 wpa_config, 44
 wpa_ssid, 95
state_machine.h, 714
 SM_ENTER, 715
 SM_ENTER_GLOBAL, 715
 SM_ENTRY, 715
 SM_ENTRY_M, 716
 SM_ENTRY_MA, 716
 SM_STATE, 716
 SM_STEP, 717
 SM_STEP_RUN, 717
STRUCT_PACKED
 wpa_i.h, 892
subject_match
 wpa_ssid, 95
subject_match2
 wpa_ssid, 96
tests/test_aes.c, 718
tests/test_eap_sim_common.c, 720
tests/test_md4.c, 721
tests/test_md5.c, 723
tests/test_ms_funcs.c, 725
tests/test_sha1.c, 726
tests/test_sha256.c, 728
tests/test_x509v3.c, 730
tls.h, 732
 tls_capabilities, 735
 tls_connection_client_hello_ext, 735

tls_connection_decrypt, 735
 tls_connection_deinit, 736
 tls_connection_enable_workaround, 736
 tls_connection_encrypt, 736
 tls_connection_established, 737
 tls_connection_get_failed, 737
 tls_connection_get_keyblock_size, 737
 tls_connection_get_keys, 738
 tls_connection_get_read_alerts, 738
 tls_connection_get_write_alerts, 738
 tls_connection_handshake, 738
 tls_connection_ia_final_phase_finished, 739
 tls_connection_ia_permute_inner_secret, 739
 tls_connection_ia_send_phase_finished, 740
 tls_connection_init, 740
 tls_connection_prf, 740
 tls_connection_resumed, 741
 tls_connection_server_handshake, 741
 tls_connection_set_cipher_list, 742
 tls_connection_set_ia, 742
 tls_connection_set_master_key, 742
 tls_connection_set_params, 742
 tls_connection_set_verify, 743
 tls_connection_shutdown, 743
 tls_deinit, 743
 tls_get_cipher, 744
 tls_get_errors, 744
 tls_global_set_params, 744
 tls_global_set_verify, 745
 tls_init, 745
 tls_capabilities
 tls.h, 735
 tls_gnutls.c, 749
 tls_internal.c, 765
 tls_openssl.c, 785
 tls_schannel.c, 799
 tls_connection_client_hello_ext
 tls.h, 735
 tls_gnutls.c, 749
 tls_internal.c, 765
 tls_schannel.c, 799
 tls_connection_decrypt
 tls.h, 735
 tls_gnutls.c, 750
 tls_internal.c, 766
 tls_openssl.c, 785
 tls_schannel.c, 800
 tls_connection_deinit
 tls.h, 736
 tls_gnutls.c, 750
 tls_internal.c, 766
 tls_openssl.c, 786
 tls_schannel.c, 800
 tls_connection_enable_workaround
 tls.h, 736
 tls_gnutls.c, 751
 tls_internal.c, 767
 tls_openssl.c, 786
 tls_schannel.c, 801
 tls_connection_encrypt
 tls.h, 736
 tls_gnutls.c, 751
 tls_internal.c, 767
 tls_openssl.c, 786
 tls_schannel.c, 801
 tls_connection_established
 tls.h, 737
 tls_gnutls.c, 751
 tls_internal.c, 768
 tls_openssl.c, 786
 tls_schannel.c, 802
 tls_connection_get_failed
 tls.h, 737
 tls_gnutls.c, 752
 tls_internal.c, 768
 tls_openssl.c, 787
 tls_schannel.c, 802
 tls_connection_get_keyblock_size
 tls.h, 737
 tls_gnutls.c, 752
 tls_internal.c, 769
 tls_openssl.c, 787
 tls_schannel.c, 802
 tls_connection_get_keys
 tls.h, 738
 tls_gnutls.c, 752
 tls_internal.c, 769
 tls_openssl.c, 787
 tls_schannel.c, 802
 tls_connection_get_read_alerts
 tls.h, 738
 tls_gnutls.c, 752
 tls_internal.c, 769
 tls_openssl.c, 787
 tls_schannel.c, 802
 tls_connection_get_write_alerts
 tls.h, 738
 tls_gnutls.c, 753
 tls_internal.c, 770
 tls_openssl.c, 788
 tls_schannel.c, 803
 tls_connection_handshake
 tls.h, 738
 tls_gnutls.c, 753
 tls_internal.c, 770
 tls_openssl.c, 788
 tls_schannel.c, 803
 tls_connection_ia_final_phase_finished
 tls.h, 739

tls_gnutls.c, 754
tls_internal.c, 771
tls_openssl.c, 789
tls_schannel.c, 804
tls_connection_ia_permute_inner_secret
 tls.h, 739
 tls_gnutls.c, 754
 tls_internal.c, 771
 tls_openssl.c, 789
 tls_schannel.c, 804
tls_connection_ia_send_phase_finished
 tls.h, 740
 tls_gnutls.c, 754
 tls_internal.c, 771
 tls_openssl.c, 789
 tls_schannel.c, 804
tls_connection_init
 tls.h, 740
 tls_gnutls.c, 755
 tls_internal.c, 772
 tls_openssl.c, 790
 tls_schannel.c, 805
tls_connection_params, 38
tls_connection_prf
 tls.h, 740
 tls_gnutls.c, 755
 tls_internal.c, 772
 tls_openssl.c, 790
 tls_schannel.c, 805
tls_connection_resumed
 tls.h, 741
 tls_gnutls.c, 756
 tls_internal.c, 773
 tls_openssl.c, 791
 tls_schannel.c, 806
tls_connection_server_handshake
 tls.h, 741
 tls_gnutls.c, 756
 tls_internal.c, 773
 tls_openssl.c, 791
 tls_schannel.c, 806
tls_connection_set_cipher_list
 tls.h, 742
 tls_gnutls.c, 756
 tls_internal.c, 774
 tls_openssl.c, 791
 tls_schannel.c, 806
tls_connection_set_ia
 tls.h, 742
 tls_gnutls.c, 757
 tls_internal.c, 774
 tls_openssl.c, 792
 tls_schannel.c, 807
tls_connection_set_master_key

 tls.h, 742
 tls_gnutls.c, 757
 tls_internal.c, 774
 tls_openssl.c, 807
 tls_schannel.c, 807
tls_connection_set_params
 tls.h, 742
 tls_gnutls.c, 757
 tls_internal.c, 775
 tls_openssl.c, 792
 tls_schannel.c, 807
tls_connection_set_verify
 tls.h, 743
 tls_gnutls.c, 758
 tls_internal.c, 775
 tls_openssl.c, 793
 tls_schannel.c, 808
tls_connection_shutdown
 tls.h, 743
 tls_gnutls.c, 758
 tls_internal.c, 776
 tls_openssl.c, 793
 tls_schannel.c, 808
tls_deinit
 tls.h, 743
 tls_gnutls.c, 759
 tls_internal.c, 776
 tls_none.c, 781
 tls_openssl.c, 793
 tls_schannel.c, 808
tls_get_cipher
 tls.h, 744
 tls_gnutls.c, 759
 tls_internal.c, 777
 tls_openssl.c, 793
 tls_schannel.c, 809
tls_get_cipher_suite
 tlsv1_common.c, 833
 tlsv1_common.h, 841
tls_get_errors
 tls.h, 744
 tls_gnutls.c, 759
 tls_internal.c, 777
 tls_openssl.c, 794
 tls_schannel.c, 809
tls_global_set_params
 tls.h, 744
 tls_gnutls.c, 760
 tls_internal.c, 777
 tls_openssl.c, 794
 tls_schannel.c, 809
tls_global_set_verify
 tls.h, 745
 tls_gnutls.c, 760
 tls_internal.c, 778

tls_openssl.c, 795
 tls_schannel.c, 810
tls_gnutls.c, 746
 tls_capabilities, 749
 tls_connection_client_hello_ext, 749
 tls_connection_decrypt, 750
 tls_connection_deinit, 750
 tls_connection_enable_workaround, 751
 tls_connection_encrypt, 751
 tls_connection_established, 751
 tls_connection_get_failed, 752
 tls_connection_get_keyblock_size, 752
 tls_connection_get_keys, 752
 tls_connection_get_read_alerts, 752
 tls_connection_get_write_alerts, 753
 tls_connection_handshake, 753
 tls_connection_ia_final_phase_finished, 754
 tls_connection_ia_permute_inner_secret, 754
 tls_connection_ia_send_phase_finished, 754
 tls_connection_init, 755
 tls_connection_prf, 755
 tls_connection_resumed, 756
 tls_connection_server_handshake, 756
 tls_connection_set_cipher_list, 756
 tls_connection_set_ia, 757
 tls_connection_set_master_key, 757
 tls_connection_set_params, 757
 tls_connection_set_verify, 758
 tls_connection_shutdown, 758
 tls_deinit, 759
 tls_get_cipher, 759
 tls_get_errors, 759
 tls_global_set_params, 760
 tls_global_set_verify, 760
 tls_init, 760
tls_init
 tls.h, 745
 tls_gnutls.c, 760
 tls_internal.c, 778
 tls_none.c, 781
 tls_openssl.c, 795
 tls_schannel.c, 810
tls_internal.c, 762
 tls_capabilities, 765
 tls_connection_client_hello_ext, 765
 tls_connection_decrypt, 766
 tls_connection_deinit, 766
 tls_connection_enable_workaround, 767
 tls_connection_encrypt, 767
 tls_connection_established, 768
 tls_connection_get_failed, 768
 tls_connection_get_keyblock_size, 769
 tls_connection_get_keys, 769
 tls_connection_get_read_alerts, 769

tls_connection_get_write_alerts, 770
tls_connection_handshake, 770
tls_connection_ia_final_phase_finished, 771
tls_connection_ia_permute_inner_secret, 771
tls_connection_ia_send_phase_finished, 771
tls_connection_init, 772
tls_connection_prf, 772
tls_connection_resumed, 773
tls_connection_server_handshake, 773
tls_connection_set_cipher_list, 774
tls_connection_set_ia, 774
tls_connection_set_master_key, 774
tls_connection_set_params, 775
tls_connection_set_verify, 775
tls_connection_shutdown, 776
tls_deinit, 776
tls_get_cipher, 777
tls_get_errors, 777
tls_global_set_params, 777
tls_global_set_verify, 778
tls_init, 778
TLS_MAX_KEY_BLOCK_LEN
 tls1_common.h, 841
tls_none.c, 780
 tls_deinit, 781
 tls_init, 781
tls_openssl.c, 782
 tls_capabilities, 785
 tls_connection_decrypt, 785
 tls_connection_deinit, 786
 tls_connection_enable_workaround, 786
 tls_connection_encrypt, 786
 tls_connection_established, 786
 tls_connection_get_failed, 787
 tls_connection_get_keyblock_size, 787
 tls_connection_get_keys, 787
 tls_connection_get_read_alerts, 787
 tls_connection_get_write_alerts, 788
 tls_connection_handshake, 788
 tls_connection_ia_final_phase_finished, 789
 tls_connection_ia_permute_inner_secret, 789
 tls_connection_ia_send_phase_finished, 789
 tls_connection_init, 790
 tls_connection_prf, 790
 tls_connection_resumed, 791
 tls_connection_server_handshake, 791
 tls_connection_set_cipher_list, 791
 tls_connection_set_ia, 792
 tls_connection_set_params, 792
 tls_connection_set_verify, 793
 tls_connection_shutdown, 793
 tls_deinit, 793
 tls_get_cipher, 793
 tls_get_errors, 794

tls_global_set_params, 794
tls_global_set_verify, 795
tls_init, 795
tls_parse_cert
 tls1_common.c, 833
 tls1_common.h, 841
tls_prf
 sha1.c, 701
 sha1.h, 706
tls_schannel.c, 796
 tls_capabilities, 799
 tls_connection_client_hello_ext, 799
 tls_connection_decrypt, 800
 tls_connection_deinit, 800
 tls_connection_enable_workaround, 801
 tls_connection_encrypt, 801
 tls_connection_established, 802
 tls_connection_get_failed, 802
 tls_connection_get_keys, 802
 tls_connection_get_read_alerts, 802
 tls_connection_get_write_alerts, 803
 tls_connection_handshake, 803
 tls_connection_ia_final_phase_finished, 804
 tls_connection_ia_permute_inner_secret, 804
 tls_connection_ia_send_phase_finished, 804
 tls_connection_init, 805
 tls_connection_prf, 805
 tls_connection_resumed, 806
 tls_connection_server_handshake, 806
 tls_connection_set_cipher_list, 806
 tls_connection_set_ia, 807
 tls_connection_set_master_key, 807
 tls_connection_set_params, 807
 tls_connection_set_verify, 808
 tls_connection_shutdown, 808
 tls_deinit, 808
 tls_get_cipher, 809
 tls_get_errors, 809
 tls_global_set_params, 809
 tls_global_set_verify, 810
 tls_init, 810
tlsv1_client.c, 811
 tlsv1_client_decrypt, 813
 tlsv1_client_deinit, 814
 tlsv1_client_encrypt, 814
 tlsv1_client_established, 815
 tlsv1_client_get_cipher, 815
 tlsv1_client_get_keyblock_size, 815
 tlsv1_client_get_keys, 816
 tlsv1_client_global_deinit, 816
 tlsv1_client_global_init, 816
 tlsv1_client_handshake, 817
 tlsv1_client_hello_ext, 817
 tlsv1_client_init, 818
tlsv1_client_prf, 818
tlsv1_client_resumed, 818
tlsv1_client_set_ca_cert, 819
tlsv1_client_set_cipher_list, 819
tlsv1_client_set_client_cert, 819
tlsv1_client_set_master_key, 820
tlsv1_client_set_private_key, 820
tlsv1_client_shutdown, 821
tlsv1_client.h, 822
 tlsv1_client_decrypt, 823
 tlsv1_client_deinit, 824
 tlsv1_client_encrypt, 824
 tlsv1_client_established, 825
 tlsv1_client_get_cipher, 825
 tlsv1_client_get_keyblock_size, 826
 tlsv1_client_get_keys, 826
 tlsv1_client_global_deinit, 826
 tlsv1_client_global_init, 826
 tlsv1_client_handshake, 827
 tlsv1_client_hello_ext, 827
 tlsv1_client_init, 828
 tlsv1_client_prf, 828
 tlsv1_client_resumed, 829
 tlsv1_client_set_ca_cert, 829
 tlsv1_client_set_cipher_list, 829
 tlsv1_client_set_client_cert, 830
 tlsv1_client_set_master_key, 830
 tlsv1_client_set_private_key, 830
 tlsv1_client_shutdown, 831
tlsv1_client_decrypt
 tlsv1_client.c, 813
 tlsv1_client.h, 823
tlsv1_client_deinit
 tlsv1_client.c, 814
 tlsv1_client.h, 824
tlsv1_client_encrypt
 tlsv1_client.c, 814
 tlsv1_client.h, 824
tlsv1_client_established
 tlsv1_client.c, 815
 tlsv1_client.h, 825
tlsv1_client_get_cipher
 tlsv1_client.c, 815
 tlsv1_client.h, 825
tlsv1_client_get_keyblock_size
 tlsv1_client.c, 815
 tlsv1_client.h, 826
tlsv1_client_get_keys
 tlsv1_client.c, 816
 tlsv1_client.h, 826
tlsv1_client_global_deinit
 tlsv1_client.c, 816
 tlsv1_client.h, 826
tlsv1_client_global_init

tlsv1_client.c, 816
 tlsv1_client.h, 826
 tlsv1_client_handshake
 tlsv1_client.c, 817
 tlsv1_client.h, 827
 tlsv1_client_hello_ext
 tlsv1_client.c, 817
 tlsv1_client.h, 827
 tlsv1_client_init
 tlsv1_client.c, 818
 tlsv1_client.h, 828
 tlsv1_client_prf
 tlsv1_client.c, 818
 tlsv1_client.h, 828
 tlsv1_client_resumed
 tlsv1_client.c, 818
 tlsv1_client.h, 829
 tlsv1_client_set_ca_cert
 tlsv1_client.c, 819
 tlsv1_client.h, 829
 tlsv1_client_set_cipher_list
 tlsv1_client.c, 819
 tlsv1_client.h, 829
 tlsv1_client_set_client_cert
 tlsv1_client.c, 819
 tlsv1_client.h, 830
 tlsv1_client_set_master_key
 tlsv1_client.c, 820
 tlsv1_client.h, 830
 tlsv1_client_set_private_key
 tlsv1_client.c, 820
 tlsv1_client.h, 830
 tlsv1_client_shutdown
 tlsv1_client.c, 821
 tlsv1_client.h, 831
 tlsv1_common.c, 832
 tls_get_cipher_suite, 833
 tls_parse_cert, 833
 tlsv1_record_change_read_cipher, 834
 tlsv1_record_change_write_cipher, 834
 tlsv1_record_receive, 835
 tlsv1_record_send, 835
 tlsv1_record_set_cipher_suite, 836
 tlsv1_common.h, 838
 tls_get_cipher_suite, 841
 TLS_MAX_KEY_BLOCK_LEN, 841
 tls_parse_cert, 841
 tlsv1_record_change_read_cipher, 842
 tlsv1_record_change_write_cipher, 842
 tlsv1_record_receive, 843
 tlsv1_record_send, 844
 tlsv1_record_set_cipher_suite, 844
 tlsv1_record_change_read_cipher
 tlsv1_common.c, 834
 tlsv1_common.h, 842
 tlsv1_record_change_write_cipher
 tlsv1_common.c, 834
 tlsv1_common.h, 842
 tlsv1_record_receive
 tlsv1_common.c, 835
 tlsv1_common.h, 843
 tlsv1_record_send
 tlsv1_common.c, 835
 tlsv1_common.h, 844
 tlsv1_record_set_cipher_suite
 tlsv1_common.c, 836
 tlsv1_common.h, 844
 update_config
 wpa_config, 44
 version
 eap_method, 20
 wait_for_interface
 wpa_params, 76
 win_if_list.c, 846
 wpa.c, 848
 wpa_parse_wpa_ie, 851
 wpa_sm_aborted_cached, 851
 wpa_sm_deinit, 851
 wpa_sm_get_mib, 852
 wpa_sm_get_param, 852
 wpa_sm_get_status, 852
 wpa_sm_init, 853
 wpa_sm_key_request, 853
 wpa_sm_notify_assoc, 854
 wpa_sm_notify_disassoc, 854
 wpa_sm_parse_own_wpa_ie, 855
 wpa_sm_rx_eapol, 855
 wpa_sm_set_ap_rsn_ie, 856
 wpa_sm_set_ap_wpa_ie, 856
 wpa_sm_set_assoc_wpa_ie, 857
 wpa_sm_set_assoc_wpa_ie_default, 857
 wpa_sm_set_config, 857
 wpa_sm_set_eapol, 858
 wpa_sm_set_fast_reauth, 858
 wpa_sm_set_ifname, 858
 wpa_sm_set_own_addr, 858
 wpa_sm_set_param, 859
 wpa_sm_set_pmk, 859
 wpa_sm_set_pmk_from_pmksa, 859
 wpa_sm_set_scard_ctx, 859
 wpa_sm_stkstart, 860
 wpa.h, 861
 wpa_parse_wpa_ie, 864
 wpa_sm_aborted_cached, 864
 wpa_sm_deinit, 865

wpa_sm_get_mib, 865
wpa_sm_get_param, 865
wpa_sm_get_status, 866
wpa_sm_init, 866
wpa_sm_key_request, 866
wpa_sm_notify_assoc, 867
wpa_sm_notify_disassoc, 867
wpa_sm_parse_own_wpa_ie, 868
wpa_sm_rx_eapol, 868
wpa_sm_set_ap_rsn_ie, 869
wpa_sm_set_ap_wpa_ie, 869
wpa_sm_set_assoc_wpa_ie, 870
wpa_sm_set_assoc_wpa_ie_default, 870
wpa_sm_set_config, 871
wpa_sm_set_eapol, 871
wpa_sm_set_fast_reauth, 871
wpa_sm_set_ifname, 871
wpa_sm_set_own_addr, 872
wpa_sm_set_param, 872
wpa_sm_set_pmk, 872
wpa_sm_set_pmk_from_pmksa, 872
wpa_sm_set_scard_ctx, 873
wpa_sm_stkstart, 873

WPA_4WAY_HANDSHAKE
 defs.h, 284

WPA_ASSOCIATED
 defs.h, 284

WPA_ASSOCIATING
 defs.h, 284

wpa_blacklist_add
 wpa_supplicant.c, 899
 wpa_supplicant_i.h, 922

wpa_blacklist_clear
 wpa_supplicant.c, 899
 wpa_supplicant_i.h, 922

wpa_blacklist_get
 wpa_supplicant.c, 900
 wpa_supplicant_i.h, 922

wpa_clear_keys
 wpa_supplicant.c, 900
 wpa_supplicant_i.h, 923

wpa_cli.c, 874

wpa_common.h, 876

WPA_COMPLETED
 defs.h, 284

wpa_config, 40
 ap_scan, 41
 ctrl_interface, 41
 ctrl_interface_group, 42
 dot11RSNAConfigPMKLifetime, 42
 dot11RSNAConfigPMKReauthThreshold, 42
 dot11RSNAConfigSATimeout, 43
 driver_param, 43
 eapol_version, 43

 fast_reauth, 43
 num_prio, 43
 opensc_engine_path, 43
 pkcs11_engine_path, 44
 pkcs11_module_path, 44
 ssid, 44
 update_config, 44

wpa_config_add_network
 config.c, 165
 config.h, 173

wpa_config_add_prio_network
 config.c, 165
 config.h, 173

wpa_config_alloc_empty
 config.c, 165
 config.h, 174

wpa_config_allowed_eap_method
 config.c, 166
 config_ssid.h, 189

wpa_config_blob, 45

wpa_config_debug_dump_networks
 config.c, 166
 config.h, 174

wpa_config_free
 config.c, 166
 config.h, 174

wpa_config_free_blob
 config.c, 167
 config.h, 175

wpa_config_free_ssid
 config.c, 167
 config.h, 175

wpa_config_get
 config.c, 167
 config.h, 175

wpa_config_get_blob
 config.c, 167
 config.h, 175

wpa_config_get_network
 config.c, 168
 config.h, 176

wpa_config_get_no_key
 config.c, 168
 config.h, 176

wpa_config_read
 config.h, 176
 config_file.c, 182
 config_none.c, 185
 config_winreg.c, 192

wpa_config_remove_blob
 config.c, 168
 config.h, 177

wpa_config_remove_network
 config.c, 169

config.h, 177
 wpa_config_set
 config.c, 169
 config.h, 178
 wpa_config_set_blob
 config.c, 170
 config.h, 178
 wpa_config_set_network_defaults
 config.c, 170
 config.h, 179
 wpa_config_update_psk
 config.c, 170
 config.h, 179
 wpa_config_write
 config.h, 179
 config_file.c, 183
 config_none.c, 185
 config_winreg.c, 193
 wpa_ctrl, 46
 wpa_ctrl.c, 878
 wpa_ctrl_attach, 879
 wpa_ctrl_detach, 879
 wpa_ctrl.h, 880
 wpa_ctrl_attach, 883
 wpa_ctrl_close, 883
 wpa_ctrl_detach, 883
 wpa_ctrl_get_fd, 883
 wpa_ctrl_open, 884
 wpa_ctrl_pending, 884
 wpa_ctrl_recv, 884
 WPA_CTRL_REQ, 881
 wpa_ctrl_request, 884
 WPA_CTRL_RSP, 881
 WPA_EVENT_CONNECTED, 881
 WPA_EVENT_DISCONNECTED, 881
 WPA_EVENT_EAP_FAILURE, 882
 WPA_EVENT_EAP_METHOD, 882
 WPA_EVENT_EAP_NOTIFICATION, 882
 WPA_EVENT_EAP_STARTED, 882
 WPA_EVENT_EAP_SUCCESS, 882
 WPA_EVENT_PASSWORD_CHANGED,
 882
 WPA_EVENT_TERMINATING, 882
 wpa_ctrl_attach
 wpa_ctrl.c, 879
 wpa_ctrl.h, 883
 wpa_ctrl_close
 wpa_ctrl.h, 883
 wpa_ctrl_detach
 wpa_ctrl.c, 879
 wpa_ctrl.h, 883
 wpa_ctrl_dst, 47
 wpa_ctrl_get_fd
 wpa_ctrl.h, 883
 wpa_ctrl_open
 wpa_ctrl.h, 884
 wpa_ctrl_pending
 wpa_ctrl.h, 884
 wpa_ctrl_recv
 wpa_ctrl.h, 884
 WPA_CTRL_REQ
 wpa_ctrl.h, 881
 wpa_ctrl_request
 wpa_ctrl.h, 884
 WPA_CTRL_RSP
 wpa_ctrl.h, 881
 wpa_dbus_dict_append_bool
 dbus_dict_helpers.c, 266
 dbus_dict_helpers.h, 275
 wpa_dbus_dict_append_byte
 dbus_dict_helpers.c, 266
 dbus_dict_helpers.h, 275
 wpa_dbus_dict_append_byte_array
 dbus_dict_helpers.c, 267
 dbus_dict_helpers.h, 275
 wpa_dbus_dict_append_double
 dbus_dict_helpers.c, 267
 dbus_dict_helpers.h, 276
 wpa_dbus_dict_append_int16
 dbus_dict_helpers.c, 267
 dbus_dict_helpers.h, 276
 wpa_dbus_dict_append_int32
 dbus_dict_helpers.c, 268
 dbus_dict_helpers.h, 276
 wpa_dbus_dict_append_int64
 dbus_dict_helpers.c, 268
 dbus_dict_helpers.h, 277
 wpa_dbus_dict_append_object_path
 dbus_dict_helpers.c, 268
 dbus_dict_helpers.h, 277
 wpa_dbus_dict_append_string
 dbus_dict_helpers.c, 269
 dbus_dict_helpers.h, 277
 wpa_dbus_dict_append_string_array
 dbus_dict_helpers.c, 269
 dbus_dict_helpers.h, 278
 wpa_dbus_dict_append_uint16
 dbus_dict_helpers.c, 270
 dbus_dict_helpers.h, 278
 wpa_dbus_dict_append_uint32
 dbus_dict_helpers.c, 270
 dbus_dict_helpers.h, 279
 wpa_dbus_dict_append_uint64
 dbus_dict_helpers.c, 270
 dbus_dict_helpers.h, 279
 wpa_dbus_dict_begin_string_array
 dbus_dict_helpers.c, 270
 dbus_dict_helpers.h, 279

wpa_dbus_dict_close_write
 dbus_dict_helpers.c, 271
 dbus_dict_helpers.h, 280
wpa_dbus_dict_end_string_array
 dbus_dict_helpers.c, 271
 dbus_dict_helpers.h, 280
wpa_dbus_dict_entry_clear
 dbus_dict_helpers.c, 271
 dbus_dict_helpers.h, 280
wpa_dbus_dict_get_entry
 dbus_dict_helpers.c, 272
 dbus_dict_helpers.h, 280
wpa_dbus_dict_has_dict_entry
 dbus_dict_helpers.c, 272
 dbus_dict_helpers.h, 281
wpa_dbus_dict_open_read
 dbus_dict_helpers.c, 272
 dbus_dict_helpers.h, 281
wpa_dbus_dict_open_write
 dbus_dict_helpers.c, 273
 dbus_dict_helpers.h, 281
wpa_dbus_dict_string_array_add_element
 dbus_dict_helpers.c, 273
 dbus_dict_helpers.h, 282
wpa_debug_print_timestamp
 common.c, 146
 common.h, 157
wpa_debug_show_keys
 wpa_params, 76
WPA_DISCONNECTED
 defs.h, 284
wpa_driver_associate_params, 48
 auth_alg, 49
 bssid, 49
 freq, 49
 wpa_ie, 49
wpa_driver_atmel_ops
 driver_atmel.c, 291
wpa_driver_broadcom_ops
 driver_broadcom.c, 293
wpa_driver_bsd_ops
 driver_bsd.c, 297
wpa_driver_capa, 50
wpa_driver_hostap_ops
 driver_hostap.c, 299
wpa_driver_ipw_ops
 driver_ipw.c, 303
wpa_driver_madwifi_ops
 driver_madwifi.c, 305
wpa_driver_ndiswrapper_ops
 driver_ndiswrapper.c, 314
wpa_driver_ops, 51
 add_pmkid, 53
 associate, 53
 deauthenticate, 53
 deinit, 54
 desc, 54
 disassociate, 54
 flush_pmkid, 54
 get_bssid, 55
 get_capa, 55
 get_hw_feature_data, 55
 get_ifname, 55
 get_mac_addr, 56
 get_scan_results, 56
 get_ssid, 56
 init, 57
 mlme_add_sta, 57
 mlme_remove_sta, 57
 mlme_setprotection, 58
 name, 58
 poll, 58
 remove_pmkid, 58
 scan, 59
 send_eapol, 59
 send_mlme, 60
 set_auth_alg, 60
 set_bssid, 60
 set_channel, 60
 set_countermeasures, 61
 set_drop_unencrypted, 61
 set_key, 61
 set_operstate, 62
 set_param, 62
 set_ssid, 63
 set_wpa, 63
wpa_driver_prism54_ops
 driver_prism54.c, 316
wpa_driver_wext_deinit
 driver_wext.c, 321
 driver_wext.h, 328
wpa_driver_wext_get_bssid
 driver_wext.c, 321
 driver_wext.h, 329
wpa_driver_wext_get_iflags
 driver_wext.c, 322
 driver_wext.h, 329
wpa_driver_wext_get_scan_results
 driver_wext.c, 322
 driver_wext.h, 329
wpa_driver_wext_get_ssid
 driver_wext.c, 322
 driver_wext.h, 330
wpa_driver_wext_init
 driver_wext.c, 323
 driver_wext.h, 330
wpa_driver_wext_scan
 driver_wext.c, 323

driver_wext.h, 330
wpa_driver_wext_scan_timeout
 driver_wext.c, 324
 driver_wext.h, 331
wpa_driver_wext_set_bssid
 driver_wext.c, 324
 driver_wext.h, 331
wpa_driver_wext_set_freq
 driver_wext.c, 324
 driver_wext.h, 332
wpa_driver_wext_set_iflags
 driver_wext.c, 324
 driver_wext.h, 332
wpa_driver_wext_set_key
 driver_wext.c, 325
 driver_wext.h, 332
wpa_driver_wext_set_mode
 driver_wext.c, 325
 driver_wext.h, 333
wpa_driver_wext_set_ssid
 driver_wext.c, 326
 driver_wext.h, 333
wpa_driver_wired_ops
 driver_wired.c, 335
WPA_EVENT_CONNECTED
 wpa_ctrl.h, 881
wpa_event_data, 64
 assoc_info, 65
wpa_event_data::assoc_info, 66
 beacon_ies, 66
 req_ies, 66
 resp_ies, 67
wpa_event_data::interface_status, 68
wpa_event_data::michael_mic_failure, 69
wpa_event_data::pmkid_candidate, 70
 bssid, 70
 index, 70
 preauth, 70
wpa_event_data::stkrstart, 71
WPA_EVENT_DISCONNECTED
 wpa_ctrl.h, 881
WPA_EVENT_EAP_FAILURE
 wpa_ctrl.h, 882
WPA_EVENT_EAP_METHOD
 wpa_ctrl.h, 882
WPA_EVENT_EAP_NOTIFICATION
 wpa_ctrl.h, 882
WPA_EVENT_EAP_STARTED
 wpa_ctrl.h, 882
WPA_EVENT_EAP_SUCCESS
 wpa_ctrl.h, 882
WPA_EVENT_PASSWORD_CHANGED
 wpa_ctrl.h, 882
WPA_EVENT_TERMINATING

wpa_ctrl.h, 882
wpa_event_type
 wpa_supplicant.h, 916
WPA_GET_BE24
 common.h, 155
WPA_GET_BE32
 common.h, 155
wpa_global, 72
WPA_GROUP_HANDSHAKE
 defs.h, 284
wpa_gui-qt4/eventhistory.h, 886
wpa_gui-qt4/networkconfig.h, 887
wpa_gui-qt4/scanresults.h, 888
wpa_gui-qt4/userdatarequest.h, 889
wpa_gui-qt4/wpagui.h, 890
wpa_gui-qt4/wpamsg.h, 891
wpa_hexdump
 common.c, 147
 common.h, 157
wpa_hexdump_ascii
 common.c, 147
 common.h, 158
wpa_hexdump_ascii_key
 common.c, 147
 common.h, 158
wpa_hexdump_key
 common.c, 148
 common.h, 158
wpa_i.h, 892
 STRUCT_PACKED, 892
wpa_ie
 wpa_driver_associate_params, 49
WPA_INACTIVE
 defs.h, 284
wpa_interface, 73
 bridge_ifname, 73
 confname, 73
 ctrl_interface, 73
 driver_param, 74
wpa_msg
 common.h, 159
wpa_msg_register_cb
 common.c, 148
 common.h, 159
wpa_params, 75
 pid_file, 75
 wait_for_interface, 76
 wpa_debug_show_keys, 76
wpa_parse_wpa_ie
 wpa.c, 851
 wpa.h, 864
wpa_passphrase.c, 893
wpa_printf
 common.c, 148

common.h, 159
wpa_ptk, 77
WPA_PUT_BE16
 common.h, 155
WPA_PUT_BE24
 common.h, 155
WPA_PUT_BE32
 common.h, 156
WPA_PUT_BE64
 common.h, 156
WPA_PUT_LE16
 common.h, 156
wpa_scan_result, 78
WPA_SCANNING
 defs.h, 284
wpa_sm, 79
wpa_sm_aborted_cached
 wpa.c, 851
 wpa.h, 864
wpa_sm_deinit
 wpa.c, 851
 wpa.h, 865
wpa_sm_get_mib
 wpa.c, 852
 wpa.h, 865
wpa_sm_get_param
 wpa.c, 852
 wpa.h, 865
wpa_sm_get_status
 wpa.c, 852
 wpa.h, 866
wpa_sm_init
 wpa.c, 853
 wpa.h, 866
wpa_sm_key_request
 wpa.c, 853
 wpa.h, 866
wpa_sm_notify_assoc
 wpa.c, 854
 wpa.h, 867
wpa_sm_notify_disassoc
 wpa.c, 854
 wpa.h, 867
wpa_sm_parse_own_wpa_ie
 wpa.c, 855
 wpa.h, 868
wpa_sm_rx_eapol
 wpa.c, 855
 wpa.h, 868
wpa_sm_set_ap_rsn_ie
 wpa.c, 856
 wpa.h, 869
wpa_sm_set_ap_wpa_ie
 wpa.c, 856

 wpa.h, 869
wpa_sm_set_assoc_wpa_ie
 wpa.c, 857
 wpa.h, 870
wpa_sm_set_assoc_wpa_ie_default
 wpa.c, 857
 wpa.h, 870
wpa_sm_set_config
 wpa.c, 857
 wpa.h, 871
wpa_sm_set_eapol
 wpa.c, 858
 wpa.h, 871
wpa_sm_set_fast_reauth
 wpa.c, 858
 wpa.h, 871
wpa_sm_set_ifname
 wpa.c, 858
 wpa.h, 871
wpa_sm_set_own_addr
 wpa.c, 858
 wpa.h, 872
wpa_sm_set_param
 wpa.c, 859
 wpa.h, 872
wpa_sm_set_pmk
 wpa.c, 859
 wpa.h, 872
wpa_sm_set_pmk_from_pmksa
 wpa.c, 859
 wpa.h, 872
wpa_sm_set_scard_ctx
 wpa.c, 859
 wpa.h, 873
wpa_sm_stkstart
 wpa.c, 860
 wpa.h, 873
wpa_snprintf_hex
 common.c, 149
 common.h, 160
wpa_snprintf_hex_uppercase
 common.c, 149
 common.h, 160
wpa_ssid, 81
 altsubject_match2, 86
 anonymous_identity, 86
 auth_alg, 86
 bssid, 86
 ca_cert, 86
 ca_cert2, 86
 ca_path, 87
 ca_path2, 87
 client_cert, 87
 client_cert2, 87

dh_file, 88
 dh_file2, 88
 disabled, 88
 eap_methods, 88
 eap_workaround, 88
 eappsk_len, 89
 engine, 89
 engine_id, 89
 fragment_size, 89
 id, 89
 id_str, 89
 key_id, 90
 key_mgmt, 90
 leap, 90
 mode, 90
 mschapv2_retry, 90
 new_password, 90
 next, 90
 non_leap, 91
 otp, 91
 pac_file, 91
 passphrase, 91
 pcsc, 91
 peerkey, 91
 pending_req_identity, 92
 pending_req_new_password, 92
 pending_req_otp, 92
 pending_req_passphrase, 92
 pending_req_password, 92
 pending_req_pin, 92
 phase1, 93
 phase2, 93
 pin, 93
 pnext, 93
 priority, 94
 private_key, 94
 private_key2, 94
 private_key2_passwd, 94
 private_key_passwd, 95
 proactive_key_caching, 95
 scan_ssid, 95
 ssid, 95
 subject_match, 95
 subject_match2, 96
 wpa_ssid_txt
 common.c, 149
 common.h, 160
 wpa_states
 defs.h, 284
 wpa_supplicant, 97
 wpa_supplicant.c, 895
 wpa_blacklist_add, 899
 wpa_blacklist_clear, 899
 wpa_blacklist_get, 900
 wpa_clear_keys, 900
 wpa_supplicant_add_iface, 900
 wpa_supplicant_associate, 901
 wpa_supplicant_cancel_auth_timeout, 902
 wpa_supplicant_cancel_scan, 902
 wpa_supplicant_deauthenticate, 903
 wpa_supplicant_deinit, 903
 wpa_supplicant_disassociate, 904
 wpa_supplicant_driver_init, 904
 wpa_supplicant_full_license1, 912
 wpa_supplicant_full_license2, 913
 wpa_supplicant_full_license3, 913
 wpa_supplicant_full_license4, 913
 wpa_supplicant_full_license5, 913
 wpa_supplicant_get_iface, 905
 wpa_supplicant_get_scan_results, 905
 wpa_supplicant_get_ssid, 906
 wpa_supplicant_get_state, 906
 wpa_supplicant_init, 906
 wpa_supplicant_initiate_eapol, 907
 wpa_supplicant_license, 914
 wpa_supplicant_reload_configuration, 907
 wpa_supplicant_remove_iface, 908
 wpa_supplicant_req_auth_timeout, 908
 wpa_supplicant_req_scan, 909
 wpa_supplicant_run, 909
 wpa_supplicant_rx_eapol, 910
 wpa_supplicant_set_non_wpa_policy, 910
 wpa_supplicant_set_state, 911
 wpa_supplicant_set_suites, 911
 wpa_supplicant_state_txt, 912
 wpa_supplicant_version, 914
 wpa_supplicant.h
 EVENT_ASSOC, 916
 EVENT_ASSOCINFO, 917
 EVENT_DISASSOC, 916
 EVENT_INTERFACE_STATUS, 917
 EVENT_MICHAEL_MIC_FAILURE, 917
 EVENT_PMKID_CANDIDATE, 917
 EVENT_SCAN_RESULTS, 917
 EVENT_STKSTART, 917
 wpa_supplicant.h, 915
 wpa_event_type, 916
 wpa_supplicant_event, 918
 wpa_supplicant_rx_eapol, 918
 wpa_supplicant_add_iface
 wpa_supplicant.c, 900
 wpa_supplicant_i.h, 923
 wpa_supplicant_associate
 wpa_supplicant.c, 901
 wpa_supplicant_i.h, 923
 wpa_supplicant_cancel_auth_timeout
 wpa_supplicant.c, 902
 wpa_supplicant_i.h, 924

wpa_supplicant_cancel_scan
 wpa_supplicant.c, 902
 wpa_supplicant_i.h, 925

wpa_supplicant_ctrl_iface_deinit
 ctrl_iface.h, 226
 ctrl_iface_named_pipe.c, 254
 ctrl_iface_udp.c, 258
 ctrl_iface_unix.c, 262

wpa_supplicant_ctrl_iface_init
 ctrl_iface.h, 226
 ctrl_iface_named_pipe.c, 254
 ctrl_iface_udp.c, 258
 ctrl_iface_unix.c, 262

wpa_supplicant_ctrl_iface_process
 ctrl_iface.c, 222
 ctrl_iface.h, 227

wpa_supplicant_ctrl_iface_wait
 ctrl_iface.h, 228
 ctrl_iface_named_pipe.c, 255
 ctrl_iface_udp.c, 259
 ctrl_iface_unix.c, 263

wpa_supplicant_dbus_ctrl_iface_deinit
 ctrl_iface_dbus.c, 233

wpa_supplicant_dbus_ctrl_iface_init
 ctrl_iface_dbus.c, 233

wpa_supplicant_dbus_next_objid
 ctrl_iface_dbus.c, 234

wpa_supplicant_dbus_notify_scan_results
 ctrl_iface_dbus.c, 234

wpa_supplicant_dbus_notify_state_change
 ctrl_iface_dbus.c, 235

wpa_supplicant_deauthenticate
 wpa_supplicant.c, 903
 wpa_supplicant_i.h, 925

wpa_supplicant_deinit
 wpa_supplicant.c, 903
 wpa_supplicant_i.h, 926

wpa_supplicant_disassociate
 wpa_supplicant.c, 904
 wpa_supplicant_i.h, 926

wpa_supplicant_driver_init
 wpa_supplicant.c, 904
 wpa_supplicant_i.h, 927

wpa_supplicant_event
 events.c, 530
 wpa_supplicant.h, 918

wpa_supplicant_full_license1
 wpa_supplicant.c, 912

wpa_supplicant_full_license2
 wpa_supplicant.c, 913

wpa_supplicant_full_license3
 wpa_supplicant.c, 913

wpa_supplicant_full_license4
 wpa_supplicant.c, 913

wpa_supplicant_full_license5
 wpa_supplicant.c, 913

wpa_supplicant_get_dbus_path
 ctrl_iface_dbus.c, 235

wpa_supplicant_get_iface
 wpa_supplicant.c, 905
 wpa_supplicant_i.h, 928

wpa_supplicant_get_iface_by_dbus_path
 ctrl_iface_dbus.c, 235

wpa_supplicant_get_scan_results
 wpa_supplicant.c, 905
 wpa_supplicant_i.h, 928

wpa_supplicant_get_ssid
 wpa_supplicant.c, 906
 wpa_supplicant_i.h, 928

wpa_supplicant_get_state
 wpa_supplicant.c, 906

wpa_supplicant_global_ctrl_iface_deinit
 ctrl_iface.h, 228
 ctrl_iface_named_pipe.c, 255
 ctrl_iface_udp.c, 259
 ctrl_iface_unix.c, 263

wpa_supplicant_global_ctrl_iface_init
 ctrl_iface.h, 229
 ctrl_iface_named_pipe.c, 255
 ctrl_iface_udp.c, 260
 ctrl_iface_unix.c, 264

wpa_supplicant_global_ctrl_iface_process
 ctrl_iface.c, 223
 ctrl_iface.h, 229

wpa_supplicant_i.h, 919

wpa_blacklist_add, 922

wpa_blacklist_clear, 922

wpa_blacklist_get, 922

wpa_clear_keys, 923

wpa_supplicant_add_iface, 923

wpa_supplicant_associate, 923

wpa_supplicant_cancel_auth_timeout, 924

wpa_supplicant_cancel_scan, 925

wpa_supplicant_deauthenticate, 925

wpa_supplicant_deinit, 926

wpa_supplicant_disassociate, 926

wpa_supplicant_driver_init, 927

wpa_supplicant_get_iface, 928

wpa_supplicant_get_scan_results, 928

wpa_supplicant_get_ssid, 928

wpa_supplicant_init, 929

wpa_supplicant_initiate_eapol, 929

wpa_supplicant_reload_configuration, 930

wpa_supplicant_remove_iface, 931

wpa_supplicant_req_auth_timeout, 931

wpa_supplicant_req_scan, 932

wpa_supplicant_run, 932

wpa_supplicant_scard_init, 933

wpa_supplicant_set_non_wpa_policy, 933
wpa_supplicant_set_state, 934
wpa_supplicant_set_suites, 934
wpa_supplicant_state_txt, 935
wpa_supplicant_init
 wpa_supplicant.c, 906
 wpa_supplicant_i.h, 929
wpa_supplicant_initiate_eapol
 wpa_supplicant.c, 907
 wpa_supplicant_i.h, 929
wpa_supplicant_license
 wpa_supplicant.c, 914
wpa_supplicant_reload_configuration
 wpa_supplicant.c, 907
 wpa_supplicant_i.h, 930
wpa_supplicant_remove_iface
 wpa_supplicant.c, 908
 wpa_supplicant_i.h, 931
wpa_supplicant_req_auth_timeout
 wpa_supplicant.c, 908
 wpa_supplicant_i.h, 931
wpa_supplicant_req_scan
 wpa_supplicant.c, 909
 wpa_supplicant_i.h, 932
wpa_supplicant_run
 wpa_supplicant.c, 909
 wpa_supplicant_i.h, 932
wpa_supplicant_rx_eapol
 wpa_supplicant.c, 910
 wpa_supplicant.h, 918
wpa_supplicant_scard_init
 events.c, 530
 wpa_supplicant_i.h, 933
wpa_supplicant_set_dbus_path
 ctrl_iface_dbus.c, 236
wpa_supplicant_set_non_wpa_policy
 wpa_supplicant.c, 910
 wpa_supplicant_i.h, 933
wpa_supplicant_set_state
 wpa_supplicant.c, 911
 wpa_supplicant_i.h, 934
wpa_supplicant_set_suites
 wpa_supplicant.c, 911
 wpa_supplicant_i.h, 934
wpa_supplicant_state_txt
 wpa_supplicant.c, 912
 wpa_supplicant_i.h, 935
wpa_supplicant_version
 wpa_supplicant.c, 914
wpas_dbus_bssid_properties
 ctrl_iface_dbus_handlers.c, 242
wpas_dbus_decompose_object_path
 ctrl_iface_dbus.c, 236
wpas_dbus_global_add_interface
 ctrl_iface_dbus_handlers.c, 242
wpas_dbus_global_get_interface
 ctrl_iface_dbus_handlers.c, 243
wpas_dbus_global_remove_interface
 ctrl_iface_dbus_handlers.c, 244
wpas_dbus_iface_add_network
 ctrl_iface_dbus_handlers.c, 244
wpas_dbus_iface_capabilities
 ctrl_iface_dbus_handlers.c, 245
wpas_dbus_iface_disable_network
 ctrl_iface_dbus_handlers.c, 245
wpas_dbus_iface_disconnect
 ctrl_iface_dbus_handlers.c, 246
wpas_dbus_iface_enable_network
 ctrl_iface_dbus_handlers.c, 246
wpas_dbus_iface_get_state
 ctrl_iface_dbus_handlers.c, 247
wpas_dbus_iface_remove_network
 ctrl_iface_dbus_handlers.c, 247
wpas_dbus_iface_scan
 ctrl_iface_dbus_handlers.c, 248
wpas_dbus_iface_scan_results
 ctrl_iface_dbus_handlers.c, 248
wpas_dbus_iface_select_network
 ctrl_iface_dbus_handlers.c, 249
wpas_dbus_iface_set_ap_scan
 ctrl_iface_dbus_handlers.c, 250
wpas_dbus_iface_set_network
 ctrl_iface_dbus_handlers.c, 250
wpas_dbus_new_invalid_iface_error
 ctrl_iface_dbus.c, 236
wpas_dbus_new_invalid_network_error
 ctrl_iface_dbus.c, 236
wpas_dbus_register_iface
 ctrl_iface_dbus.c, 237
wpas_dbus_unregister_iface
 ctrl_iface_dbus.c, 237
x509v3.c, 936
x509v3.h, 938