```
声明:
```

1.此文档中,证书生成时口令、密码一律是: 12345.方便排查;

Enter PEM pass phrase: Verifying - Enter PEM pass phrase:

[dong@ubuntu /dzr881/apps/demoCA/myRSAtest]&sudo openssl
OpenSSL> pkcs12 -export -inkey CA_key.pem -in CAreq_cert.pem -out mypkcs12.pfx
Enter pass phrase for CA_key.pem:
Enter Export Password:
Verifying - Enter Export Password:

2.另外,所有命令均可在 Openssl 在线文档中查询;

3.本文档 , 支持命令检索 , 所有命令首字母大写 ;

一、证书类

1.1 证书申请: Req

1)Req

生成和处理 PKCS10 证书,证书申请文件;

用法:

Openssl req [-inform PEM|DER] [-in filenames] [-passin arg] [-config filename] [batch] [-newkey rsa:bits] [-new] [-rand file:rand dat] [-text] [-days] [-x509] [-subj arg /CN=china/OU=tt/O=ab/CN=fxx] [-utf8] [-noout] [-keyout] [-pubkey] 其中,

-inform 指定输入格式;

-newkey rsa:bits 用于生成新的 rsa 密钥以及证书请求;默认名称为 privkey.pem;

-new 生成新的证书请求以及私钥,默认 1024bits

-rand 随机数种子文件; -rand file: rand.dat;

-config file 指定证书请求模板,默认为 openssl.cnf;

-subj arg 制定证书请求的用户信息;不指定,则要求输入; -subj /CN=cn/OU=t/O=a;

-utf8 指定为 utf8 , 默认为 ASCII 编码;

-batch 不询问用户请求;

-newhdr 在生成的 PEM 证书请求文件头尾包含 NEW 字样;有些 CA 需要;

-pubkey 获取证书请求中的公钥信息;

-modulus 输出请求中的模数;

-text 打印证书信息;

-verify 验证证书请求;

-x509 生成自签名证书;

-md5/4/2/sha1/mdc2 生成自签名证书时,指定摘要算法;

-days 生成自签名证书的有效期;

例子:

#生成证书申请和私钥

> req -new -batch -out myreq.pem #只有 -new 需要输入 subj 等;加入 -batch 则不

```
需要输入;
 -newkey rsa:1024 -out myreq1.pem
 -keyout reqkey.pem
 req
 -new -subj /CN=china/OU=tt/O=ab/CN=dzr
 req
#查看公钥信息;可见其中包含证书请求;
 -in myreq.pem -pubkey -out pubkey.pem
 req
>
 -in myreq.pem -pubkey -text
 req
>
 -in myreq.pem -text
 req
>
 -in myreq.pem -modulus #所谓模数
 req
>
 -in pubkey.pem -modulus
 req
>
 -in pubkey.pem -text
 req
#生成自签名证书
 req -in myreq.pem -x509 -key reqkey.pem -out mycert.pem -days 300 -text -md5
1.2 消息格式: PKCS7
1)pkcs7
加密消息语法,各种消息存放的格式标准;包括数据、签名、摘要、数字信封等;
用于处理 DER 或者 PEM 格式的 pkcs7 文件
用法:
Openssl pkcs7 [-inform PEM][-outform] [-in ][-print_certs][-text][noout]
其中,
-print_certs 打印证书或 CRL,每行打出持有者和颁布者;
-text 打印相关信息;
例子:
#没有 pkcs7 文件,可通过 crltopkcs7 生成;
Openssl>
 pkcs7 -in myreq.pem -outform DER -out myreq_pkcs7.der
Openssl>
 pkcs7 -in file.pem print_certs -out certs.pem
1.3 个人证书: PKCS12
1) pkcs12
工具,用于生成和分析
 pkcs12 文件
用法:
Openssl pkcs12 [export][ chain][inkey][cedrtfile][CApath][CAfile][name][out]
[aes128][des3][password][rand]
其中,
-export 输出 pkcs12 文件;
-chain 添加证书链;
```

-inkey 指定私钥文件;

-certfile file 添加 file 中所有证书文件;

-CApath arg 指定 CA 文件目录;

-name 指定证书和私钥的友好名;

-CAfile arg 指定 CA 文件;

```
-in 指定私钥和证书读取的文件,为
 PEM 格式;
-out 指定输出的 pkcs12 文件,默认为标准输出;
-nomacver 读取时不验证 MAC;
-clcerts 只输出客户证书,不包含
 CA 证书;
-nokeys 不输出私钥;
-info 输出 pkcs12 结构信息;
-des3/ase128 私钥加密算法;
-nodes 不对私钥加密;
-maciter 加强完整性保护,多次计算 MAC;
-descert 用 3DES 加密 pkcs12 文件,默认 RC2-40;
-keysig 设置私钥只能用于签名;
例子:
#生成 pkcs12 , 不带 CA 证书
 pkcs12 -export -inkey reqkey.pem -in mycert.pem -out mypkcs12.pfx
 pkcs12 -export -inkey CA_key.pem -in CAreq_cert.pem -out myPkcs12.pfx
#生成 , 带 CA 证书
 pkcs12 -export -inkey CA_key.pem -in CAreq_cert.pem -CAfile ../cacert.pem -chain -out
ocsp1.pfx
#信息分离出来写入文件;
 pkcs12 -in myPkcs12.pfx -out certandkey.pem
 cat certandkey.pem
 localKeyID: AA 85 E5 E8 DE 07 12 58 F5 46 EE F5 41 55 A1 6D
 BEGIN CERTIFICATE --
MIIB6DCCAVGgAwIBAgIJAKixpAoElRYuMA0GCSqGSIb3DQEBBAUAMA0xCzAJBgN
BAYTAkFVMB4XDTEyMDQwNzAzMDc1NVoXDTEzMDIwMTAzMDc1NVowDTELMAkGA1U
#显示 pkcs12 信息
 pkcs12 -in myPkcs12.pfx -info
```

1.3 转换证书: PKCS8

10.pkcs8

私钥转换工具 , pkcs8 格式

用法:

Openssl pkcs8 [inform][outform][in][passin][out][topk8][noiter][v2][embed] 其中,

-topk8 输出 pkcs8 文件;

-noiter MAC 保护计算次数为 1;

-nooct 不采用 8 位组表示私钥;

-embed 采用嵌入式 DSA 参数格式;

-v2 alg 采用 PKCS5 v2.0 并指定加密算法;

例子:

#私钥转换为 pkcs8 文件;比较前后文件内容,的确不同的格式; Openssl> pkcs8 -in CA_key.pem -topk8 -out mypkcs8key.pem

#以明文存放

> pkcs8 -in CA_key.pem -topk8 -nocrypt -out my8key_plain.pem

1.5 证书中心: Ca

1)Ca

一个小型的 CA 系统,签发证书请求和生成 CRL,维护一个已签发证书状态的文本数据库。 用法:

Openssl ca [verbose][config][name][gendcrl][revoke][crl_reason][crl_hold][crl_compromise]
[crl_CA_compromise][subj][crldays][crlhousrs][days][md][policy]
其中,

- -verbose 打印附加信息;
- -config 指定配置文件;默认安装,配置文件在 /usr/local/ssl 路径下;
- -name section 替换配置文件 default_ca 所代表的内容;
- -gencrl 生成 CRL 文件;
- -revoke file 撤销证书, file 文件中包含了证书;
- -crl_reason reason 设置 CRLv2 撤销原因;
- -policy arg 指定 CA 策略;
- -utf8 表明输入必须是 utf8 编码;
- -keyfile 指定签发证书的私钥文件;
- -key 指定私钥解密口令;
- -cert file 指定 CA 文件;
- -in 输入证书请求文件;
- -out 输出文件名;
- -notext 不输出文本格式证书信息;
- -outdir 设置输出路径;
- -infiles 处理多个路径请求文件,必须放在最后;
- -ss_cert file 指定需要由 CA 签发的自签名证书;
- -preserveDN 将证书中的 DN 顺序由配置文件来决定; 如设置此项, 则顺序与请求文件一致;
- -noemailDN 设置此项,则生成证书不会包含持有者 DN,而是放在了扩展项里;
- -batch 批处理,不询问客户信息;
- -md arg 设置摘要算法, md5/sha/sha1/mdc2;
- -utf8 表示输入必须为 utf8 编码,默认为 ASCII 编码;

例子:

#/以下所有命令 必须在 apps 目录下运行; (不看清,后面有教训!)

#1. 建立 CA

CA.sh -newca , 默认 , 配置文件在 /usr/local/ssl , 可先在 apps 目录的 CA.sh 建立环境 #可以生成的 demoCA/目录结构 , 包含项目较多 ; #其中 CA index:

#2. 生成证书请求

#用-batch 属性,导致后来签发失败;且看; (以后务必在 apps 目录进行)

Openssl> req -new -batch -out CA_req.pem -keyout CA_key.pem #参考 Req 一节,执行如下 > req -in CA_req.pem -text #证书申请自签名后的样子;比较可以发现,自签名证书和证书请求间的区别; >req -in CA_req.pem -x509 -key CA_key.pem -out CAreq_cert.pem -days 300 -text -md5

#3 签发证书

Openssl> ca -config /usr/local/ssl/openssl.cnf -name CA_default -days 365 -md sha1 -policy policy_anything -cert demoCA/cacert.pem -in CA_req.pem -out CA_cert.pem -preserveDN -noemailDN -subj /CN=Cn /O=JS/OU=WmX/cn=michaDong -extenstions myexts (好长) #简洁版:

#正确执行签发;

> ca -in CA_req1.pem -cert ./demoCA/cacert.pem -out CA_cert.pem

```
Thomagnization /direct/oppulicat CA_cert.pem

Certificate:
 Data:
 Version: 3 (0x2)
 Serial Number:
 96:63:2b:2c:26:60:64:14
 signature Algorithm: shalwithssAEncryption
 15suer: C=qq, ST=ww, O=rr, OU=tt, CN=yy/emailAddress=uu
 Validity
 Not Defore: Apr 9 12:08:33 2012 GMT
 Not Atter: Apr 9 12:08:33 2013 GMT
 Subject: C=qq, ST=ww, O=rr, OU=tt, CN=yyy/emailAddress=uu
 Subject: C=qq, ST=ww, O=rr, OU=tt, CN=yyy/emailAddress=uu
 Subject Public Key Info:
 Public Key Algorithm: rsaEncryption
 Public-key: (1024 bit)
```

#比较签发前的证书请求,可见签发加入了 X509v3 extensions;和自签名证书类似;

#4. 撤销证书

#按上面步骤,在生成一个 CA_cert2.pem 证书;
> req -new -out CA_req2.pem -keyout CA_key2.pem
> ca -in CA_req2.pem -out CA_cert2.pem
#可以查看文本数据库 indextxt , 比较前后变化
> ca -revoke CA_cert2.pem
#生成 CRL , 设置原因、挂起处理方法;
> ca -gencrl -out CA_crl.crl

1.6 证书吊销: Crl/Crl2pkcs7

1)Crl

工具,用于处理 PEM 或 DER 格式的 CRL 文件

用法:

Openssl crl [inform] [text][in] [hash][issuer][lastupdate][CAfile][CApath dir] 其中,

- -noout 不打印 CRL 文件内容;
- -hash 打印值;
- -issuer 打印颁布者 DN;
- -lastupdate 上次发布时间;
- -CAfile 指定 CA 文件;
- -CApath dir 指定多个 CA 文件路径,文件名为 xxx.0, xxx 为特有摘要值;例子:

#参考 CA,生成 CRL 文件继续

#在 apps 目录下进行;

```
> ca -gencrl -out CA_crl.pem
#没有文件 demoCA/crInumber ; CA 自动建立时,并没有生成该文件;
#手动创建一个试试;
 sudo touch demoCA/crlnumber
 chmod a+w demoCA/crlnumber
 sudo cat 2 > demoCA/crl number
 -out CA_crl.pem
 ca -gencrl
#设置 2 太短, 出错, 最好是两位数如 23 就可以了(有待更多探索);还有格式是 crl;
 ca -gencrl -out CA_crl1. crl
#显示 CRL 信息
Openssl>
 crl -in CA_crl1.crl -text -issuer -hash -lastupdate -nextupdate
#验证 CRL
 crl -in CA crl.crl -CAfile
 demoCA/cacert.pem
 -text
#通过指定 CA 路径验证;在 demoCA 中建立 CAfiles;
 x509
 -in demoCA/cacert.pem
 -hash
#在 CAfiles 下建立 b07cc20a.0 文件,内容为 demoCA/cacert.pem 内容;
#验证 CRL
> crl -in CA_crl.crl -CApath demoCA/CAfiles
 -noout
2)Crl2pkcs7
根据 CRL 或者证书生成 pkcs7 消息;
用法:
Openssl crl2pkcs7 [inform][in ] [certfile][nocrl]
其中,
-certfile filename 可以指定证书 , PEM 证书可以包含多个证书;可多次使用次选项;
-nocrl 不处理 crl;设置此项,读取时忽略 CRL 信息;
例子:
#只有 CRL 信息;
 > crl2pkcs7 -in CA_crl1.crl -out CA_crlpkcs7.pem
#包含 CRL 信息和证书信息;
 -certfile demoCA/cacert.pem
 crl2pkcs7 -in CA_crl1.crl
 -out CA_crlcertpkcs7.pem
#只包含证书信息;
 crl2pkcs7 -in CA_crl1.crl
 -certfile demoCA/cacert.pem
 -out CA_certpkcs7.pem -nocrl
1.7 强大证书工具:
 X509
1)X509
多用途的证书工具,显示证书信息、转换证书格式、签名证书请求及改变证书信任设置;
用法:
Openssl x509 [ -inform DER|PEM|NET] [ -CAform ][-serial][-hash][-subject][-out][-issuer]
[-email][-enddate][-pubkey][-ocspid][-trustout][-clrreject][-addtrust][-signkey filemname]
[-x509toreq] [-req][-CA][-set_serrial][-text][-nameopt option]
[-CAcreateserail]
其中,
```

```
-subject_hash 显示证书摘要号,同
-subject 显示证书持有者 DN;
-issuer 显示证书颁布者的
 DN;
#还有打印输出相关,
-serial 显示序列号;
-enddate 到期时间;
-purpose 证书用途;
-modulus 证书公钥模数;
-email 显示邮件地址;
-pubkey 输出公钥;
-fingerprint 打印微缩图;
-C 以 C 语言格式显示信息;
-trustout 输出可信任证书;
-text 打印证书信息;
#特殊处理
-req 输入为证书请求,需要进行处理!
-x509toreq 根据证书来生成证书请求,需要指定签名私钥;和
 req 是逆过程;
-exfile filename 指定包含证书扩展名的文件;
-CA 设置 CA 文件;必须为 PEM 格式;
-CAkey 设置 CA 私钥文件,必须为 PEM 格式;
-CAserial 指定序列号文件;
-set_serial 设置证书序列号;
-md2/5/sha1/mdc2;
例子:
#转换为证书请求
 x509 -in CA_cert.pem -x509toreq -signkey CA_key.pem -out CA_certoreq.pem
Openssl>
#控制打印格式
 -in CA_cert.pem -nameopt RFC2253 -C
 x509
#扩展项
 -req -in CA_req.pem -extfile openssl.cnf -extensions v3_usr -CA casert.pem
 x509
-CAkey key.pem -CAcreateserial
#打印微缩图
 x509
 -in CA_cert.pem
 -text -fingerprint
OpenSSL> x509
 -in CA_cert.pem -fingerprint
SHA1 Fingerprint=49:7B:E2:9C:3C:0E:3D:75:69:FE:15:E4:46:51:AA:F1:E8:7
 ----BEGIN CERTIFICATE----
MIICojCCAgugAwIBAgIJAJZjKywmbmQUMA0GCSqGSIb3DQEBBQUAMFQxCzAJBgNV
BAYTAnFxMQswCQYDVQQIDAJ3dzELMAkGA1UECgwCcnIxCzAJBgNVBAsMAnR0MQsw
CQYDVQQDDAJ5eTERMA8GCSqGSIb3DQEJARYCdXUwHhcNMTIwNDA5MTIwODMzWhcN
```

1.8 证书验证: Verify

1)Verify

证书验证工具

用法:

Openssl verify [CApath][CAfile][purpose][untrusted][help][issuer_checks][verbose]

[crl_check] certificates

其中,

- -CApath 信任的 CA 证书存放目录 , 其中文件名为 xxx.0 ,为证书持有者摘要值 , 通过 openssl >x509 -in cacert1.pem 可以获取 ;
- -CAfile CA 证书,格式为 PEM,可有多个 CA 证书;
- -untrusted file 不信任的 CA 的证书,一个文件里可有多个不信任的 CA 证书;
- -purpose 证书的用途; 不设置,不会验证证书链; 该值可以是: sslclient/sslserver/nssslserver/ Sminesign 和 smimeencrypt;
- -help
- -verbose 打印详细信息;
- -issuer_checks 打印被验证证书与 CA 证书间的关系;
- -crl_checks 验证 CRL,可以将 CRL内容写到 CAfile 指定的 PEM 文件中;

certificates 待验证的证书;

例子:

#1) 验证 CRL

#需要将 crl 文件 CA_crl.crl 的内容拷贝到 demoCA/cacert.pem 的结尾,然后对 CA_cert.pem 验证 crl.否则会出现异常结果;

- \$ chmod a+w demoCA/cacert.pem
- \$ cat CA_crl.crl >> demoCA/cacert.pem
- > verify -CAfile demoCA/cacert.pem -verbose -crl_check CA_cert.pem CA_cert2.pem #正确执行验证的结果,可见, CA_cert2.crl 已经在撤销列表了;

```
OpenSSL> verify -CAfile demoCA/cacert.pem -verbose -crl_check CA_cert.pem CA_cert2.pem

CA_cert.pem: OK

CA_cert2.pem: C = qq, ST = ww, O = rr, OU = tt, CN = y, emailAddress = uu

error 23 at 0 depth lookup:certificate revoked
```

#2)验证证书

#验证证书是否可以通过 CA 证书验证;

verify -CAfile demoCA/cacert.pem -purpose sslclient CA_cert.pem CA_cert2.pem

二、算法类

包含摘要算法,对称非对称算法

2.1 摘要算法: Gendh/Dhparam/Dh

1)Gendh

用于生成 DH 参数

用法:

Openssl>gendh [-out file] [-rand] [-engine e]

例子:

Openssl> gendh -5 -out CA_dh.pem 1024

2)dhparam 和 dh

```
用法:
Openssl dhparam [inform ][outform][in][out][dsaparam][noout][check][text][numbits]
-dsaparam 生成 DSA 参数,并转换为 DH 格式;
-check 检查 dh 参数;
-C 以 C 语言风格打印;
-numbits 指定素数 bit 数;默认为 512 位;
例子:
 dhparam -out dhparam.pem -text 512 #生成 DH 参数
Openssl>
#检查 DH 参数
 dhparam -in dhparam.pem -text -check
2.2 摘要算法集: Dgst
1)Dgst
用于数据摘要
用法:
Openssl>dgst [-md5|-sha|mdc2/ripemd160/dss1] [-hex] [ -binary][-out filename] [-engine] [-sign
privatekeyfile]
[-prverify privatekeyfile][-verify publickeyfile]
其中,
-d 打印调试;
-sign 用私钥签名;
-verify 用公钥验证签名;
-keyform PEM |ENGINE 密钥格式, pem,或者采用 Engine;
-hex 显示十六进制结果,默认;
-binary 显示二进制;
-engine e 采用引擎 e 来运算;
-md5 默认,用来摘要;
-md4/2/sha1/sha256/sha512/mdc2/ripemd160 各种摘要可选;
例子:
 dgst CA_cert.pem
Openssl>
 sudo openssl
OpenSSL> dgst CA_cert.pem
MD5(CA cert.pem) = a3cce54c1e3e6988c7224e0991b200f2
OpenSSL>
#摘要结果用私钥签名;
```

dgst -sign CA_key.pem -sha512 -out CA_sigDgst.pem CA_cert.pem

2.3 非对称加密: Genrsa/Rsa/Rsautl

1)Genrsa

Openssl>

生成 RSA 密钥

DH 参数及生成操作

用法:

```
Openssl >genrsa [-out filename] [-passout arg] [-des3] [-rand files] [-engine id] [-numbits]
其中,
-des/des3/idea/aes128/aes192/aes256 以 des/des3/idea cbc模式加密;
-out file 输出文件;
-f4/3 指定 E 为 f4 、3;
-rand file 指定随机数种子文件;
-numbits 密钥长度,默认为 512;
例子:
 genrsa -aes256 -out CA_rsa_key.pem
Openssl>
 -f4
 1024
2)Rsa
处理 RSA 密钥、格式转换和打印信息
用法:
Openssl rsa [-inform PEM|NET|DER][-in ][-passout arg][-des3][-check][-pubout]
例子:
#生成私钥明文文件;
Openssl>genrsa -out prikey.pem
#转换为 DER 编码;
Openssl>rsa -in prikey.pem -outform der -out prikey.der -text
#明文私钥转换为密码保护;
Openssl>rsa -inform der -in prikey.der -des3 -out encprikey.pem
#明文私钥转换为密码保护;用
 prikey.pem 试试;
Openssl>rsa -inform pem -in prikey.pem -des3 -out encprikey.pem
#将公钥写入文件
Openssl>rsa -in prikey.pem -pubout -out pubkey.pem
#打印公钥信息,其中
 modulus 打印模数;
Openssl>rsa -pubin -in pubkey.pem -text -modulus
#显示私钥信息,保护密钥写在
 pwd.txt 中;
 (-passin file:pwd.txt)
Openssl>rsa -in encprikey.pem
3)Rsautl
RSA 工具,使用 RSA 算法签名,验证身份,加解密数据
用法:
Openssl rsautl [-in ][inkey][pubin][certin][sign][verify][encrypt][decrpyt][pkcs]
[ssl]raw][hexdump][passin]
其中,
-pubin 表示输入的是公钥文件,默认为私钥;
-sign 给输入的数据签名;
-verify 对输入数据验证;
-encypt 用公钥对输入数据加密;
-decypt 用私钥对输入数据解密;
-pkcs/oaep/ssl/raw 指定填充方式;
-hexdump 用 16 进制输出数据;
-passin arg 指定私钥保护口令的来源,如
 -passin file :pwd.txt
例子:
#生成 RSA 密钥
```

genrsa -des3 -out prikey.pem #分离出公钥 rsa -in prikey.pem -pubout -out pubkey.pem #对文件签名;文件不能太长,删改 rsautl -sign -inkey prikey.pem -in a.txt -out sig.dat -hexdump #验证签名;相当于消除签名,还原内容; rsautl -verify -inkey prikey.pem -in sig.dat #私钥签名,用公钥查看; >rsautl -verify -pubin -inkey pubkey.pem -in sig.dat # 验证签名;用公钥,发现也可以; OpenSSL> rsautl -verify -pubin -inkey pubkey.pem -in sig.dat signed by prikey.pem and will be #公钥加密;私钥解密;也可以; rsautl -encrypt -pubin -inkey pubkey.pem -in a.txt -out b.txt rsautl -decrypt -inkey prikey.pem -in b.txt #用证书中的公钥加密 rsautl -encrypt -certin -inkey CAreq_cert.pem -in a.txt -out enca.dat #用私钥解密,看下能否恢复; #私钥不对为证书 CAreq 的私钥 CA_key.pem 文件,修改后成功; rsautl -decrypt -inkey CA_key.pem -in enca.dat -out deca.txt 2.4 椭圆曲线算法: Ecparam/Ec 1)Ecparam 椭圆曲线参数及生成操作 用法: Openssl ecparam [inform][outform][in][param_enc][no_seed][genkey] 其中, -check 检查参数; -name arg 采用短名字; -list_curves 打印所有可用的短名字; -conv_form arg 指定信息存放的方式,可以是 compressed/uncompressed/bybrid,默认为 compressed; -no_seed 如-param_enc 指定为 explicit,不采用随机种子; -rand files 指定随机种子; -genkey 生成密钥; 例子: #打印所有可用的短名字 Openssl> ecparam -list_curves OpenSSL> ecparam -list curves secp112r1 : SECG/WTLS curve over a 112 bit prime field secp112r2 : SECG curve over a 112 bit prime field secp128r1 : SECG curve over a 128 bit prime field

#生成椭圆曲线密钥;

- > ecparam -name secp112r2 -genkey -text
- > ecparam -genkey -name sect163r1 -out ec163.pem

#更新生成密钥

> req -newkey ec:ec163.pem

```
椭圆曲线密钥处理工具
用法:
Openssl>ec [inform] [in][passin][out][des][conv]][param]
例子:
Openssl>ecparam -genkey -name secp112r1 -out eckey.pem -text
 #生成 ec 私钥
>ec -outform der -in eckey.pem -out eckey.der
 #转换为 DER 编码
 #私钥进行口令保护
>ec -in eckey.pem -des -out encekey.pem
 #公钥写入文件
>ec -in eckey.pem -pubout -out ecpubkey.pem
>ec -in eckey.pem -text
 #显示密钥信息
 #转换为 pkcs8 格式
>pkcs8 -topk8 -in eckey .pem -out eckeypk8.pem
2.5 数字签名: Dsa/Dsaparam/Gendsa
1)Dsa
处理 DSA 密钥、格式转换和打印信息
用法:
OpenssI dsa [inform][outform][in] [des3][text][modulus]
其中,
-passin arg 指定私钥包含口令存放方式,如
 -passin file :pwd txt ;
-des 指定私钥保护加密算法;
-modulus 打印公钥信息;
例子:
 dsaparam -out dsaparam.pem 1024
 #生成 dsa 参数文件
Openssl>
 gendsa -out dsakey.pem dsaparam.pem
 #生成 dsa 密钥
 dsa -in dsakey.pem -outform DER -out dsakeyder.pem
 #转换为 DER 格式
>
 dsa -in dsakey.pem -modulus
 #打印公钥信
>
 dsa -in dsakey.pem -des -out enckey.pem
 #加密存放
2)Dsaparam
用于生成和操作
 dsa 证书参数
用法:
OpenssI dsaparam [-inform DER|PEM][-in ] [text][ -genkey][-C][-numbits]
其中,
-genkey 生成 dsa 密钥;
-nubmber 制定密钥大小;
例子:
Openssl>dsaparam -genkey 512 -out dsa.pem -C
3)Gendsa
生成 DSA 密钥,密钥参数用
 dsaparam 生成;
用法:
Openssl gendsa [ out ][ des] paramfile 必选
其中,
-des3 指定私钥口令保护算法;不指定,则明文存放;
paramfile 制定 DSA 密钥参数文件;
例子:
```

2)Ec

Openssl>dsaparam -genkey 512 -out dsa.pem
Openssl>gendsa -des3 -out encdsa.pem dsa.pem

2.5 对称算法: Enc

1)Enc

对称加解密工具,可以进行 base64 编码转换;

用法:

Openssl enc -ciphername [-in][pass][bufsize] [nopad][kfile] [e d a A p P] [debug] 其中,

- -ciphername 对称算法名字
- -pass arg 指定密码保护来源;
- -e 加密
- -d 解密
- -a 自动在加密后,解密前,进行 base64 编解码;
- -p 打印出使用的 salt、口令以及初始化变量 iv;
- -P 同 p , 只不做加解密操作;
- -bufsize 设置 IO 擦左缓冲区大小;
- -debug 调试信息;

例子:

Openssl>enc -des3 -e -in a.txt -out b.txt

OpenSSL> enc -des3 -e -in a.txt -out b.txt enter des-ede3-cbc encryption password: Verifying - enter des-ede3-cbc encryption password:

三、工具类

3.1 诊断工具: ASN.1

1)Aasn1parse

用于诊断 ASN.1 结构的工具,也可从 ASN.1 数据中提取数据;

用法:

Openssl >asn1parse [-inform PEM|DER] [-in filename] [-out filename] [-length num] [-i] [-oid] 其中,

- -out 默认为 PEM,可以为 DER 文件;
- -offset num 数据分析字节偏移量;
- -length 分析数据长度,默认为全部;
- -dump 显示 16 进制;
- -i 标记实体,输出有所进;
- -oid file 指定外部的 oid 文件;

例子:

Openssl> asn1parse -in CA_req.pem -inform pem -i

> asn1parse -in CA_key.pem -i

#其中 n: d=x h1=x l =x cons/prim: SEQENCE 格式里,

- -n 表示偏移量;
- -d 表示此项的深度;
- -hl 表示 asn1头长度;
- -I 表示内容长度;

Prim:OBJECT 表示 ASN1 类型;

#其他例子

#显示内容,并生成 der 编码文件;

> asn1parse -in CA_req.pem -out CA_req.der

#偏移量开始分析

> asn1parse -in CA_req.pem -offset 54

3.2 序列转换: Nseq

1)Nseq

多证书与 netscape 证书序列间相互转化

用法:

OpenssI nseq [in] [out][toseq]

例子:

#多个证书写入同一个文件

- \$ cat CA_cert.pem >CA_1.pem
- \$ cat CA_cert2.pem >>CA_1.pem

#多个证书转化为 netscape 证书序列

> nseq -in CA_1.pem -toseq -out CA_2.pem

#netscape 证书序列转化为多个证书

>nseq -in 2.pem -out 3.pem

3.3 在线证书状态: OCSP

1)Ocsp

在线证书状态工具

用法:

Openssl ocsp [out][issuer][cert][serial][req][url][CA][no_certs][req_text][host][CApath

dir][CAfile][trust]

例子:

#用 req 和 ca 命令生成 OCSP 服务器证书和私钥

#生成 OCSP 请求

Openssl>ocsp -issuer demoCA/casert.pem -cert cert.pem -cert -cert2.pem -reqout ocspreq.der

>ocsp -reqin ocspreq.der -text# 打印 OCSP 请求消息

#启动 OCSP 服务

>ocsp -ndays 1 -index/demoCA /index.txt -port 3904 -CA demoCA/cacert.pem -text

-rkey ocspserverkey.pem -rsigner ocspservercert.pem#

#请求 OCSP 响应

>ocsp -issuer demoCA/cacert.pem -url https:#127.0.0.1:3904 -reqin ocspreq.der

-VAfile ocspservercert.pem -respout resp.der

3.4 加密套件: Ciphers

```
1)Ciphers
```

显示支持的加密套件

Openssl ciphers [-v][-ssl3][tls1][cipherlist]

其中,

-v 详细列出所有加密套件,包括 ssl版本、密钥交换算法、身份验证算法、对称算法;

摘要算法等;

-ssl3 只列出 sslv3 使用的加密套件;

-tls1 只列出 TLSv1 使用的;

-cipherlist 规则字符串;

例子:

Openssl>ciphers -v

Openssl>ciphers -v 'ALL:eNULL'

Openssl>ciphers -v '3DES:+RSA'

```
OpenSSL> ciphers -v '3DES:+RSA'

ECDHE-RSA-DES-CBC3-SHA SSLV3 Kx=ECDH Au=RSA Enc=3DES(168) Mac=SHA1

ECDHE-ECDSA-DES-CBC3-SHA SSLV3 Kx=ECDH Au=RSA Enc=3DES(168) Mac=SHA1

EDH-RSA-DES-CBC3-SHA SSLV3 Kx=DH Au=RSA Enc=3DES(168) Mac=SHA1

EDH-DSS-DES-CBC3-SHA SSLV3 Kx=DH Au=DSS Enc=3DES(168) Mac=SHA1

AECDH-DES-CBC3-SHA SSLV3 Kx=ECDH Au=None Enc=3DES(168) Mac=SHA1

ADH-DES-CBC3-SHA SSLV3 Kx=ECDH/RSA Au=ECDH Enc=3DES(168) Mac=SHA1

ECDH-RSA-DES-CBC3-SHA SSLV3 Kx=ECDH/RSA Au=ECDH Enc=3DES(168) Mac=SHA1

ECDH-ECDSA-DES-CBC3-SHA SSLV3 Kx=ECDH/ECDSA Au=ECDH Enc=3DES(168) Mac=SHA1

ECDH-ECDSA-DES-CBC3-SHA SSLV3 Kx=ECDH/ECDSA Au=ECDH Enc=3DES(168) Mac=SHA1

DES-CBC3-SHA SSLV3 Kx=RSA Au=RSA Enc=3DES(168) Mac=SHA1

OpenSSL>
```

3.4 性能工具: Speed/S_time

1)Speed

调整测试库的性能

用法:

Openssl [-engine id] [md5][sha1][rsa 1024][dsa2048][des][blowfish][-slapsed] 其中,

- -elapsed 测量采用实时时间,不是 CPU 时间;
- -mr 生成机器可读显示;
- -multi n 并行允许 n 个测试;

例子:

- > speed rsa4096 -mr -elapsed
- > speed blowfish
- > speed dsa2048
- > speed rmd160
- > speed md5

#从数值比较来看, md5 的执行速度相比 rm160 较快;

2)S_time

提供的 SSL/TLS 性能测试工具,测试服务;

用法:

Openssl s_time [connect host:port][www][cert][key][CApath][CAfile][new][time][ssl2][bugs]

- -connect host:port 指定服务,默认为 4433端口;
- -www 指定获取的 web 网页;

```
-cert 指定证书;
-CApath dir 指定 CA 文件目录;
-CAfile 指定 CA 文件;
-new 新建连接;
-verify depth 设置验证深度;
-nbio 不采用 BIO;
-ssl2/3 采用 SSL 协议;
-bugs 开启 SSL bug 兼容;
-cipher 指定加密套件;
例子:
Openssl>s_server -cert sslservercert.pem -key sslserver.pem -ssl3#启动 s_server 服务
>s_time -cert sslclientcert.pem -key sslclientkey.pem -CAfile dmeoCA/cacert.pem -ssl3#启动
s_time
3.5 协议会话工具: Sess_id/S_server/S_client
1)sess_id
SSL/TLS 协议的 session处理工具
用法:
Openssl sess_id [-inform PEM|DER][-outfome ][-in ] [-text][-context ID][-cert]
其中,
-cert 打印数字证书;
-text 打印信息;
需要有 session 文件,将 SSL_SESSION 写入文件即可,然后可以分析;
例子:
【空缺案例】
2)s_server
#生成各种服务器证书,参考 CA 一节;
SSL 服务程序 , 前提是需要生成各种证书 ; 可测试客户端 , 如各浏览器
 https 协议支持;
用法:
Openssl s_server [-accpet port][-context id] [-verify depth][-cert filename]
[-debug][-msg][-www][-WWW][-HTTP][-crlf][ q Q r R P S]
其中,
-accept arg 监听 TCP 端口,缺省为 4433;
-contextarg 设置 ssl 上下文,不设置采用默认;
-cert certname 服务使用的证书文件名;
-certform 证书格式;
-keyform 私钥格式;
-pass arg 私钥口令来源;
-msg 打印协议内容;
-timeout 设置超时;
-key file 服务使用的私钥文件;
-no_tmp_rsa 不生成临时 RSA 密钥;
-verify depth 设置证书验证深度;
-Verify arg 设置为 1,服务端必须验证客户身份;
```

```
-CAfile 指定 CA 证书文件;
-state 打印 SSL 握手状态;
-nbio 不采用 bio;
-quiet 不打印输出信息;
-www 返回用户一个网页;内容为
 SSL 握手的内容;
-WWW -HTTP 将某文件作为网页返回客户端;
 URL 请求为 https://myhost/page.html , 则
把./page.html 返回给 client;不设置时,客户端终端输入什么,服务返回相同字符;
-crlf 将用户在终端输入的换行回车转化为
 /r/n ;
连接命令有,
 中断当前连接,但不关闭服务;
-Q 中断连接,退出程序;
 重新协商;
-r
-R 重新协商,并要求客户端证书;
-P 在 TCP 直接送明文,造成客户端握手错误并断开连接;
-S 打印缓存的 SESSION 信息;
例子:
 s_server -state -msg -CAfile demoCA/cacert_bak.pem -key demoCA/private/cakey.pem
OpenSSL> s_server -state -msg -CAfile demoCA/cacert.pem -key demoCA/private/cakey.pem
Enter pass phrase for demoCA/private/cakey.pem:
Using default temp DH parameters
Using default temp ECDH parameters
error setting private key
3077646488:error:0B080074:x509 certificate routines:X509_check_private_key:key values mismatch:x509_cmp.c:318:
error in s_server
[求解]
难道 CA 证书和 CA 私钥不匹配?
#监听服务端口
 4433 默认;
 -accept 4433
 s_server
 -msg
 -state
3)S_client
为 SSL/TLS 客户端程序,与 s_server 对应,可通信
用法:
Openssl s_client [ -connect host:port][ -verify depth ][-cert filename]
[pause][-debug][-ssl3][-tls1][cipher cipherlist][-rand
其中,
-host host 设置服务地址;
-port 设置端口;
-connect host:port 设置服务地址和端口;
-verify 设置证书验证深度;
-cert arg 设置握手采用的证书;
-certform arg 设置证书格式;
-key arg 指定客户私钥名;
-CApath 设置信任 CA 文件路径, ca 文件名采用特殊 xxx.0 形式,通过 x509 -hash 获得;
-CAfile 指定 CA 文件名;
-reconnect 重新连接,进行 session 重用;
```

```
-pause 每当读写数据时, sleep 1s;
-debug 调试
-showcerts 显示证书链;
-msg 打印协议信息;
-state 打印 SSL 状态;
-quiet 不显示客户端数据;
-cipher 指定加密套件;
-crlf 将用户在中断输入的换行回车转化成
 /r/n ;
例子:
#连接服务器 200.200.145.201
 s_client -connect 200.200.145.201:4433 -state -msg
 s_client -showcerts
3.6 邮件验证工具: Smime
1)Smime
处理 S/MIME 邮件,加密、解密、签名和验证
用法:
Openssl smime [encrypt][decrypt][sign][verify][pk7out][des][subject]
其中,
-encrypt 加密;
-decrypt 解密;
例子:
>smime -encrypt -in mail.pem -out enced.pem -des newcert.pem#用对方的证书加密消息
>smime -decrypt -in enced.pem -out mymail.pem -inkey newkey.pem# 私钥解密消息
3.7 其他工具: Prime/Errstr/Version/Passwd
1)Prime
检查一个数是否是素数
例子:
Openssl>
 prime 79
2)Errstr
查询错误代码;
用法:
Openssl errstr [stats]<errno>
例子:
Openssl req -config no.txt# 输入错误 ,提示错误 02001002
 -stats 02001002
>errstr
3)version
打印版本信息
用法:
Version -[avbofp]
-a 所有;
-b 编译;
```

```
-o 加密算法和机器字节;
-f 编译选项;
-p 平台;
例子:
 version -a -b -o -f -p
OpenSSL> version -a
OpenSSL 1.0.0e 6 Sep 2011
built on: Thu Feb 9 00:57:05 UTC 2012
platform: debian-i386
options: bn(64,32) rc4(idx,int) des(ptr,risc1,16,long) blowf
compiler: cc -fPIC -DOPENSSL_PIC -DZLIB -DOPENSSL_THREADS -D
a, -- noexecstack -g -Wall
OPENSSLDIR: "/usr/lib/ssl"
4)Passwd
生成各种口令密文
用法:
 passwd [-crypt] [-in file ] [-table] [-noverify]
Openssl>
其中,
-crypt 默认,显示 Unix 密文;
-stdin 默认,从标准输入口令;
-noverify 不验证口令;
-quiet 无警告;
-in file 从文件读取口令;
-reverse 输入口令和结果用缩进隔开,输出内容顺序颠倒;
例子:
Openssl>
 passwd -crypt -noverify -reverse
1.5)Rand
生成随机数
用法:
OpenssI rand [-out file] [-rand files] [-base64] num
其中,
-base 64 输出结果为 BASE64 编码;
-num 随机数长度;
例子:
Openssl> rand 100 -base64 -out CA_rand.dat
```

花絮

#重新生成证书请求,参考上文

> req -new -out CA_req.pem -keyout CA_key.pem

> req -in CA_req.pem -text

#比较根证书内容

#发现一致,进行签发证书应该不会错;

> ca -in CA_req.pem -out CA_cert.pem

#数据库更新失败?求解;

#重新生成 CA,结果如下;

#结果还是数据库更新失败!

#所以,原因是什么呢?是因为没有指定 CA 文件么?试试

> ca -in CA_req.pem -cert./demoCA/cacert.pem -out CA_cert.pem

Certificate is to be certified until Apr 9 11:29:05 2013 GMT (365 days)

Sign the certificate? [y/n]:y

Failed to update database

#还是失败,是不是 Subj 不能完全一样呢?试试

TXT_DB error number 2

- > req -new -out CA_req1.pem -keyout CA_key1.pem
- > ca -in CA_req1.pem -cert ./demoCA/cacert.pem -out CA_cert.pem

Check that the request matches the algnature

Signature of Script of Printer of Script of Script

#成功了!有木有 ^_^

#所以,问题在于文本数据库的 Key 基于 Subj 的,不能完全一样!

-----The End------