Generating Public and Private Keys

Generate 2048 bit RSA Private Key saved as KEY1.pem Generate DSA Parameters File openssl genrsa -out KEY1.pem 2048 openssl dsaparam -out DSA-PARAM.pem 1024 Generate 4096 bit RSA Private Key, encrypted with AES128 Generate DSA Keys file with Parameters file openssl genrsa -out KEY2.pem -aes128 4096 openssl gendsa -out DSA-KEY.pem DSA-PARAM.pem - Key size must be last argument of command Generate DSA Parameters and Keys in one File - Omit -out <FILE> argument to output to StdOut openssl dsaparam -genkey -out DSA-PARAM-KEY.pem 2048 - Other encryption algorithms are also supported: See Inspecting section to view file contents. -aes128, -aes192, -aes256, -des3, -des

Generating Elliptic Curve Keys openssl genpkey -genparam -algorithm EC -pkeyopt ec_paramgen_curve:secp384r1 -out EC-PARAM.pem

Generate EC Keys from Parameters file

openssl genpkey -paramfile EC-PARAM.pem -out EC-KEY.pem

Generate EC Keys directly

Generate EC Parameters file

openssl genpkey -algorithm EC -pkeyopt ec_paramgen_curve:P-384 -out EC-KEY.pem

View supported Elliptic Curves

openssl ecparam -list_curves

Recommended Curves: prime256v1, secp384r1, secp521r1 (identical to P-256, P-384, P-521)

Inspecting RSA, DSA, and Elliptic Curve Keys

Inspecting RSA Key Files	Inspecting any Key file using pkey utility
Converting an RSA Private Key into text	Converting any Private Key file into text (RSA, DSA, or EC)
openssl rsa -in KEY.pem -noout -text	openssl pkey -in KEY.pem -noout -text
Removing encryption from an RSA key file	Extracting only Public Key as text from any Key file
openssl rsa -in ENCRYPTED-KEY.pem -out KEY.pem	openssl pkey -in KEY.pem -noout -text_pub
Encrypting an RSA Key File	Extracting only Public Key in PEM format
openssl rsa -in KEY.pem -aes128 -out ENCRYPTED-KEY.pem	openssl pkey -in KEY.pem -pubout
Inspecting DSA Parameters and Keys	pkey expects a Private Key file. Public Key file can be read with -pubin
Inspecting DSA Parameters file	Check if RSA Key matches a CSR or Cert
openssl dsaparam -in DSA-PARAM.pem -text -noout	Compare Modulus values to see if files match each other
Inspecting DSA Private Key file	openssl req -in CSR.pem -noout -modulus
openssl dsa -in DSA-KEY.pem -text -noout	openssl x509 -in CERT.pem -noout -modulus
Inspecting EC Parameters and Keys	openssl rsa -in KEY.pem -noout -modulus
Inspecting Elliptic Curve (EC) Parameters file	Check if EC Key matches a CSR or Cert
openssl ecparam -in EC-PARAM.pem -text -noout	Compare Public Key values to see if files match each other
	openssl req -in EC-CSR.pem -noout -pubkey
Inspecting Elliptic Curve (EC) Private Key file	openssl x509 -in EC-CERT.pem -noout -pubkey
openssl ec -in EC-KEY.pem -text -noout	openssl ec -in EC-KEY.pem -pubout

OpenSSL Cheat Sheet

Presented by Practical Networking .net

Latest version of this cheat sheet and training on how to use it are available here: pracnet.net/openssl

Want to really understand SSL & TLS? pracnet.net/tls

OpenSSL Cheat Sheet is provided for free by Practical Networking .net

It is free to share with anyone unmodified without restrictions.

License: CC BY-ND 4.0


Generating Certificate Signing Requests (CSRs) and Self-Signed Certificates

Generating CSRs:	Generating Self-Signed Certificates	
Generate CSR with existing Private Key file	Generate Certificate with existing Private Key file	
openssl req -new -key KEY.pem -out CSR.pem	openssl req -x509 -key KEY.pem -out CERT.pem	
Generate CSR and <i>new</i> Private Key file	Generate Certificate and <i>new</i> Private Key file	
openssl req -new -newkey <alg:opt> -nodes -out CSR.pem</alg:opt>	openssl req -x509 -newkey <alg:opt> -nodes -out CERT.pem</alg:opt>	
Notes / Options		
Commands above will prompt you for the Subject Distinguished Name (DN) attributes. Alternatively, you can specify them using -subj:		
Examples: -subj "/CN=website.com"orsubj "/C=US/ST=Colorado/L=Denver/O=ACME Inc./CN=acme.com"		
 -nodes - Generate Key File with No DES encryption - Skips prompt for PEM Pass phrase -<digest> - Sign CSR/Cert using <digest> hashing algorithm. View supported algorithms: openssl listdigest-commands</digest></digest> 		
-config - Specify config file with custom options. Default Config file: openssl.cnf in directory specified by openssl version -d		
The argument -newkey <alg:opt> lets you create RSA, DSA, or EC Keys:</alg:opt>		
-newkey 1024 - Generate 1024 bit RSA Keys (legacy) -newke	ey dsa:DSA-PARAM.pem - Generate DSA Keys using DSA Parameters	
-newkey rsa:2048 - Generate 2048 bit RSA Keys -newkey	ey ec:EC-PARAM.pem - Generate EC Keys using EC Parameters	
If -key or -newkey is not specified, a private key file will be automatically generated using directives specified in openssl.cnf		

Inspecting Certificate Signing Requests (CSRs) and Certificates

Viewing contents of Certs and CSRs	Extracting Specific Info from Certificates	
Viewing x509 Certificate as human readable Text	Extract specific pieces of information from x509 Certificates	
openssl x509 -in CERT.pem -noout -text	openssl x509 -in CERT.pem -noout -dates	
Viewing Certificate Signing Request (CSR) contents as Text:	openssl x509 -in CERT.pem -noout -issuer -subject	
openssl req -in CSR.pem -noout -text	Other items -modulus -pubkey -ocsp_uri -ocspid you can extract: -serial -startdate -enddate	
Extracting x509 Certificate Extensions		
Extract specific Extension(s) from a certificate		
openssl x509 -in CERT.pem -noout -ext subjectAltName		
openssl x509 -in CERT.pem -noout -ext authorityInfoAccess,crlDistributionPoints		
Other extensions you can extract: basicConstraints nameConstraints certificatePolicies keyUsage extendedKeyUsage subjectKeyIdentifier authorityKeyIdentifier		

File Formats and Converting between formats (PEM. DER. PFX)

openssl x509 -in CERT.pem -noout -text | sed '/X509v3 extensions/,/Signature Algorithm:/!d'

The Formats and Converting Section Tormats (FEF), BEN, FFX	
Check if file is PEM, DER, or PFX	PEM <==> DER
To check if file is PEM format	Convert PEM Certificate file to DER
openssl x509 -in FILE	openssl x509 -in CERT.pem -outform DER -out CERT.der
To check if file is DER format	Convert DER Certificate file to PEM
openssl x509 -in FILE -inform DER	openssl x509 -in CERT.der -inform der -out CERT.pem
To check if file is PFX format	PEM> PFX
openssl pkcs12 -in FILE -nodes	Convert PEM Certificate(s) to PFX
To check, or convert, PEM or DER Key Files use openssl pkey	openssl pkcs12 -in CERTS.pem -nokeys -export -out CERTS.pfx
instead of openssl x509 and same command arguments.	To include a key in PFX file use -inkey KEY.pem instead of -nokeys
PFX> PEM	
To extract everything within a PFX file as a PEM file:	PFX files can contain Certificate(s), or Certificate(s) + one matching Key

-clcerts

-cacerts

-nokeys

openssl pkcs12 -in FILE.pfx -out EVERYTHING.pem -nodes

openssl pkcs12 -in FILE.pfx -out KEY.pem -nodes -nocerts

To extract only the Private Key from a PFX file as PEM:

Extract all Extensions from a certificate

- extract only end-entity certificate (client certificate)

- extract all but end-entity certificate

- extract only certficiates