

System i Security Cryptography

Version 6 Release 1


IBM

System i Security Cryptography

Version 6 Release 1

Note Before using this information and the product it supports, read the information in "Notices," on page 291.					

This edition applies to version 6, release 1, modification 0 of IBM i5/OS (product number 5761-SSI) and to all subsequent releases and modifications until otherwise indicated in new editions. This version does not run on all reduced instruction set computer (RISC) models nor does it run on CISC models.

© Copyright IBM Corporation 1998, 2008. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Cryptography 1
What's new
PDF file for Cryptography
Cryptography concepts 2
Cryptographic services key management 7
Managing master keys 8
Managing cryptographic keystore files 14
4764 and 4765 Cryptographic Coprocessors 21
Cryptographic hardware concepts 23
Features
Scenarios: Cryptographic Coprocessor 26
Planning for the Cryptographic Coprocessor 30
Configuring the Cryptographic Coprocessor 34
Migrating to the Cryptographic Coprocessor 113
Managing the Cryptographic Coprocessor 129

Troubleshooting the Cryptographic Coprocessor					
	275				
Using the Hardware Service Manager	282				
2058 Cryptographic Accelerator	288				
Features	288				
Planning for the 2058 Cryptographic Accelerator					
Configuring the 2058 Cryptographic Accelerator	289				
Related information for Cryptography	289				
Appendix. Notices 2	91				
Programming interface information	292				
Trademarks					
Terms and conditions	293				

Cryptography

IBM offers several IBM[®] i cryptography solutions. A comprehensive cryptography solution is an important part of a successful security strategy. IBM offers both software cryptography and a family of cryptographic hardware options for protecting data and for securing transaction processing.

You can make cryptography an integral part of your security solution. To ensure that you understand how cryptography works and how you can implement it in your system, review these topics:

Note: This information includes programming examples. Read the "Code license and disclaimer information" on page 290 for important legal information.

What's new

This topic provides the new and changed information for the Cryptography topic collection.

How to see what's new or changed

To help you see where technical changes have been made, this information uses:

- The >> image to mark where new or changed information begins.
- The
 image to mark where new or changed information ends.

In PDF files, you might see revision bars (1) in the left margin of new and changed information.

To find other information about what's new or changed this release, see the Memo to users.

What's new as of September 2010

The 4765 Cryptographic Coprocessor is now available. For details about using the 4765 Cryptographic Coprocessor, see the following topics:

- "4764 and 4765 Cryptographic Coprocessors" on page 21
- "Requirements" on page 30
- "Features" on page 25
- "Scenario: Enhancing system SSL performance by using the 4764 or 4765 Cryptographic Coprocessor" on page 29
- "Naming files to keystore file" on page 36
- "Loading a function control vector" on page 87
- "Migrating to the Cryptographic Coprocessor" on page 113

PDF file for Cryptography

To view and print a PDF file of the Cryptography topic collection.

You can view or download the PDF version of this information, select Cryptography PDF (about 756 KB).

Saving PDF files

To save a PDF on your workstation for viewing or printing:

- 1. Right-click the PDF link in your browser.
- 2. Click the option that saves the PDF locally.

- 3. Navigate to the directory in which you want to save the PDF.
- 4. Click Save.

Downloading Adobe Reader

You need Adobe Reader installed on your system to view or print these PDFs. You can download a free copy from the Adobe Web site (www.adobe.com/products/acrobat/readstep.html).

Related concepts:

"Related information for Cryptography" on page 289

This topic provides information about product manuals and Web sites that relate to the i5/OS Cryptography topic collection. You can view or print any of the PDFs.

Cryptography concepts

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the IBM i operating system.

Cryptography

Cryptography is the study and implementation of processes, which manipulate data for the purpose of hiding and authenticating information.

The IBM i cryptographic services help ensure data privacy, maintain data integrity, authenticate communicating parties, and prevent repudiation when a party refutes having sent a message.

Cryptographic algorithms

A cryptographic *algorithm* is a mathematical procedure that is used in the transformation of data for the purpose of securing data.

Cipher algorithms

A cipher algorithm transforms understandable information (plaintext) into an unintelligible piece of data (ciphertext), and can transform that unintelligible data back into understandable information.

There are two types of cipher algorithms:

Symmetric

With a *symmetric or secret* key algorithm, the key is a shared secret between two communicating parties. Encryption and decryption both use the same key. The Advanced Encryption Standard (AES) is an example of a symmetric key algorithm.

There are two types of symmetric key algorithms:

- Block cipher

In a *block cipher*, the cipher algorithm works on a fixed-size block of data. For example, if the block size is eight, eight bytes of plaintext are encrypted at a time. Normally, the user's interface to the encrypt/decrypt operation handles data longer than the block size by repeatedly calling the low-level cipher function.

- Stream cipher

Stream ciphers do not work on a block basis, but convert 1 bit (or 1 byte) of data at a time. Basically, a stream cipher generates a keystream based on the provided key. The generated keystream is then XORed with the plaintext data.

Asymmetric

With an *asymmetric* or *public key* algorithm (PKA), a pair of keys is used. One of the keys, the private key, is kept secret and not shared with anyone. The other key, the public key, is not

secret and can be shared with anyone. When data is encrypted by one of the keys, it can only be decrypted and recovered by using the other key. The two keys are mathematically related, but it is virtually impossible to derive the private key from the public key. The RSA algorithm is an example of a public key algorithm.

Public key algorithms are slower than symmetric key algorithms. Applications typically use public key algorithms to encrypt symmetric keys (for key distribution) and to encrypt hashes (in digital signature generation).

Together, the key and the cryptographic algorithm transform data. All of the supported algorithms are in the public domain. Therefore, it is the key that controls access to data. You must safeguard the keys to protect data.

One-way hash algorithms

A cryptographic hash algorithm produces a fixed-length output string (often called a digest) from a variable-length input string. For all practical purposes, the following statements are true of a good hash function:

- Collision resistant: If any portion of the data is modified, a different hash will be generated.
- · One-way: The function is irreversible. That is, given a digest, it is not possible to find the data that produces it.

Key distribution algorithms

When encrypted data must be decrypted at another location, distributing the key in a secure manner can be a challenge. There are many methods of key distribution. Some employ a cryptographic algorithm.

- RSA: An RSA public key is used to encrypt a symmetric key which is then distributed. The corresponding private key is used to decrypt it.
- Diffie-Hellman: The communicating parties generate and exchange D-H parameters which are then used to generate PKA key pairs. The public keys are exchanged and each party is then able to compute the symmetric key independently.

Random number generation algorithms

Many security-related functions rely on random number generation. Random number generation is performed both in IBM i using Cryptographic Services and on the cryptographic coprocessors using CCA. Both use a FIPS approved pseudorandom number generator (PRNG).

On the cryptographic coprocessor, an electronic noise source provides unpredictable input to a random bit-value accumulator. Periodically the hardware outputs seed to a FIPS 140-1 approved pseudorandom number generator.

The IBM i pseudorandom number generator resides in the System i[®] LIC (Licensed Internal Code). It uses a PRNG algorithm from Appendix 3 of FIPS 186-2, Digital Signature Standard (DSS).

Cryptographically strong pseudorandom numbers rely on good seed. The FIPS 186-1 algorithm is seeded from a system seed digest. The system automatically generates seed using data collected from system information or by using the random number generator function on a cryptographic coprocessor if one is available. System-generated seed can never be truly unpredictable. If a cryptographic coprocessor is not available, you should add your own random seed (via the Add Seed for Pseudorandom Number Generator API) to the system seed digest. This should be done as soon as possible any time the Licensed Internal Code is installed.

Cryptographic operations

Different cryptographic operations may use one or more algorithms. You choose the cryptographic operation and algorithm(s) depending on your purpose. For example, for the purpose of ensuring data integrity, you might want to use a MAC (message authentication code) operation with the AES algorithm.

The system provides several API sets that support cryptographic operations. See the **System cryptography overview** information at the bottom of this topic for more information.

Data privacy

Cryptographic operations for the purpose of data privacy (confidentiality) prevent an unauthorized person from reading a message. The following operations are included in data privacy:

Encrypt and Decrypt

The encrypt operation changes plaintext data into ciphertext through the use of a cipher algorithm and key. To restore the plaintext data, the decrypt operation must employ the same algorithm and key.

Encryption and decryption may be employed at any level of the operating system. There are three levels:

Field level encryption

With field level encryption, the user application explicitly requests cryptographic services. The user application completely controls key generation, selection, distribution, and what data to encrypt.

Session level encryption

With encryption at the session layer, the system requests cryptographic services instead of an application. The application may or may not be aware that encryption is happening.

Link level encryption

Link level encryption is performed at the lowest level of the protocol stack, usually by specialized hardware.

The Cryptographic Coprocessors and the 2058 Cryptographic Accelerator may be used for both field level encryption and Secure Sockets Layer (SSL) session establishment encryption. While VPN is supported in IBM i, it does not use either coprocessor or the accelerator. Furthermore, the system does not support SNA session level encryption at all.

Translate

The translate operation decrypts data from encryption under one key and encrypts the data under another key. This is done in one step to avoid exposing the plaintext data within the application program.

Data integrity, authenticity, and non-repudiation

Encrypted data does not mean the data can not be manipulated (for example, repeated, deleted, or even altered). To rely on data, you need to know that it comes from an authorized source and is unchanged. Additional cryptographic operations are required for these purposes.

Hash (Message Digest)

Hash operations are useful for authentication purposes. For example, you can keep a copy of a digest for the purpose of comparing it with a newly generated digest at a later date. If the digests are identical, the data has not been altered.

MAC (Message Authentication Code)

A MAC operation uses a secret key and cipher algorithm to produce a value (the MAC) which later can be used to ensure the data has not been modified. Typically, a MAC is appended to the end of a transmitted message. The receiver of the message uses the same MAC key, and algorithm as the sender to reproduce the MAC. If the receiver's MAC matches the MAC sent with the message, the data has not been altered.

The MAC operation helps authenticate messages, but does not prevent unauthorized reading because the transmitted data remains as plaintext. You must use the MAC operation and then encrypt the entire message to ensure both data privacy and integrity.

HMAC (Hash MAC)

An HMAC operation uses a cryptographic hash function and a secret shared key to produce an authentication value. It is used in the same way a MAC is used.

Sign/Verify

A sign operation produces an authentication value called a digital signature. A sign operation works as follows:

- 1. The data to be signed is hashed, to produce a digest.
- 2. The digest is encrypted using a PKA algorithm and a private key, to produce the signature.

The verify operation works as follows:

- 1. The signature is decrypted using the sender's PKA public key, to produce digest 1.
- 2. The data that was signed is hashed, to produce digest 2.
- 3. If the two digests are equal, the signature is valid.

Theoretically, this also verifies the sender because only the sender should posses the private key. However, how can the receiver verify that the public key actually belongs to the sender? Certificates are used to help solve this problem.

Key and random number generation

Many security-related functions rely on random number generation, for example, salting a password or generating an initialization vector. An important use of random numbers is in the generation of cryptographic key material. Key generation has been described as the most sensitive of all computer security functions. If the random numbers are not cryptographically strong, the function will be subject to attack.

Financial PINs

Personal identification number (PIN) generation and handling are also considered cryptographic operations.

A PIN is a unique number assigned to an individual by an organization. PINs are commonly assigned to customers by financial institutions. The PIN is typed in at a keypad and compared with other customer associated data to provide proof of identity.

To generate a PIN, customer validation data is encrypted by a PIN key. Other processing is done on the PIN as well, such as putting it in a particular format.

Key management

Key management is the secure handling and storage of cryptographic keys. This includes key storage and retrieval, key encryption and conversions, and key distribution.

Key storage

Key storage on the system includes the following:

- Cryptographic Services keystore In addition, keys can also be stored on the Cryptographic Coprocessors themselves.
- Digital certificate manager certificate store
- CCA keystore (used with the Cryptographic Coprocessors)
- · ICE keystore

Key Encryption and Conversions

Keys must be encrypted prior to sending or storing them outside the secured system environment. In addition, keys should be handled in encrypted form within the system as much as possible to reduce the risk of exposure. The management of encrypted keys is often done via a hierarchical key system.

- At the top is a master key (or keys). The master key is the only clear key value and must be stored in a secure fashion.
- Key-encrypting keys (KEKs) are used to encrypt other keys. Typically, a KEK is used to encrypt a stored key, or a key that is sent to another system. KEKs are normally encrypted under a master key.
- Data keys are keys used directly on user data (such as to encrypt or MAC). A data key may be encrypted under a KEK or under a master key.

Various uses of a key will require the key to be in different forms. For example, keys received from other sources will normally be converted to an internal format. Likewise, keys sent out of the system are converted to a standard external format before sending. Certain key forms are standard, such as an ASN.1 BER-encoded form, and others are peculiar to a cryptographic service provider, such as the Cryptographic Coprocessors.

Key Distribution

Typically, data encryption is performed using symmetric key algorithms. The symmetric keys are distributed using asymmetric key algorithms as described above. Keys are made ready to send by using an Export operation. Keys are received into the system using an Import operation.

System cryptography overview

Cryptographic Service Providers

A cryptographic service provider (CSP) is the software or hardware that implements a set of cryptographic operations. The system supports several CSPs:

- 4764 Cryptographic Coprocessor
- 4758 Cryptographic Coprocessor (no longer available, but still supported)
- 2058 Cryptographic Accelerator (no longer available, but still supported)
- IBM i LIC
- Java TM Cryptography Extensions

Cryptographic API sets

User applications can utilize cryptographic services indirectly via IBM i functions such as SSL, VPN IPSec, and LDAP. User applications can also access cryptographic services directly using the following APIs:

• CCA

The Common Cryptographic Architecture (CCA) API set is provided for running cryptographic operations on a Cryptographic Coprocessor.

• IBM i Cryptographic Services

The IBM i Cryptographic Services API set is provided for running cryptographic operations within the Licensed Internal Code or optionally on the 2058 Cryptographic Accelerator.

Java Cryptography

Java Cryptography Extension (JCE) is a standard extension to the Java Software Development Kit.

• Network Authentication Service

GSS (Generic Security Services), Java GSS, and Kerberos APIs are part of the Network Authentication Service which provides authentication and security services. These services include session level encryption capability.

IBM i SSL and ISSE

IBM i SSL and JSSE support the Secure Sockets Layer Protocol. APIs provide session level encryption capability.

• SQL

Structured Query Language is used to access or modify information in a database. SQL supports encryption/decryption of database fields.

This table indicates what CSPs are used under each user interface.

Table 1. CSPs used under each user interface

CSP APIs	IBM i LIC	JCE	4764 and 4758	2058
CCA			X	
IBM i Cryptographic Services	Х			X
Java Cryptography		X	X	
Network Authentication Service	Х	Х		
IBM i SSL and JSSE	X	X	X	X
SQL	X			

Related concepts:

"Initializing a keystore file" on page 145

A keystore file is a database file that stores operational keys, that is keys encrypted under the master key. This topic provides information on how to keep records of your DES and PKA keys on systems running the i5/OS operating system.

"4764 and 4765 Cryptographic Coprocessors" on page 21

IBM offers Cryptographic Coprocessors, which are available on a variety of system models.

Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

Related information:

Digital Certificate Manager Cryptographic Services API set Certificate Stores Java Cryptography Extension

Cryptographic services key management

Cryptographic services key management for the IBM i operating system allows you to store and manage master keys and keystores. Since you are exchanging sensitive data to manage master keys and keystores, it is recommended that you use a secure session.

Cryptographic Services supports a hierarchical key system. At the top of the hierarchy is a set of master keys. These keys are the only key values stored in the clear (unencrypted). Cryptographic services securely stores the master keys within the IBM i Licensed Internal Code (LIC).

Eight general-purpose master keys are used to encrypt other keys which can be stored in keystore files. Keystore files are database files. Any type of key supported by cryptographic services can be stored in a keystore file, for example AES, RC2, RSA, SHA1-HMAC.

In addition to the eight general-purpose master keys, cryptographic services supports two special-purpose master keys. The ASP master key is used for protecting data in the Independent Auxiliary Storage Pool (in the Disk Management GUI is known as an Independent Disk Pool). The save/restore master key is used to encrypt the other master keys when they are saved to media using a Save System (SAVSYS) operation.

You can work with Cryptographic services key management using the IBM Navigator for i interface. You can access IBM Navigator for i by visiting the following URL from a Web browser where hostA is your System i name:

http://hostA:2001

After you connect to IBM Navigator for i, click i5/OS Management and then click Security > Cryptographic Services Key Management. You can, thereafter, work with managing master keys and cryptographic keystore files.

You can also use the cryptographic services APIs or the control language (CL) commands to work with the master keys and keystore files.

Note: You should use Secure Sockets Layer (SSL) to reduce the risk of exposing key values while performing key management functions.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language Secure Sockets Layer Cryptography concepts

Managing master keys

Master keys are used to encrypt other keys. You can load, set, and test master keys. You can clear a master key only after you have set it.

Cryptographic Services allows you to set up eight general-purpose master keys and two-special purpose master keys that cannot be directly modified or accessed by the user (including the security officer). The two special purpose master keys are the Save/Restore master key used for encrypting the master keys while on SAVSYS media and the auxiliary storage pool (ASP) master key used for ASP encryption. Cryptographic Services master keys are 256-bit AES keys that are securely stored within the IBM i Licensed Internal Code (LIC).

Master keys are used to encrypt other keys. If a master key is lost, all keys encrypted under that master key, and consequently all data encrypted under those keys, are lost. It is important you backup the master keys both by saving the passphrases, and by using a SAVSYS operation. To protect the master keys while on the save media, they are encrypted with the save/restore master key.

Note: You should use Secure Sockets Layer (SSL) to reduce the risk of exposing key values while performing key management functions.

Each master key is composed of four 32-byte values, called versions. The versions are new, current, old, and pending.

- The *new* master key version contains the value of the master key while it is being loaded.
- The current master key version contains the active master key value. This is the value that will be used when a master key is specified on a cryptographic operation (unless specifically stated otherwise).
- The old master key version contains the previous current master key version. It is used to prevent the loss of data and keys when the master key is changed.
- The pending master key version holds a master key value that has been restored to the system but cannot be correctly decrypted.

Each version of a master key has a key verification value (KVV). The KVV is a 20-byte hash of the key value. It is used to determine if a master key has changed, or what version of a master key was used in an encryption operation.

The following describes master key operations. All master key operations will create a CY (Cryptographic Configuration) audit record.

Loading and setting master keys

To use a master key, you must first load its key parts, and then set it.

Note: If a master key is lost, all keys encrypted under that master key, and consequently all data encrypted under those keys, are lost. Therefore, it is important to backup your master keys. Whenever a master key is changed, you should make a backup by performing a SAVSYS operation. Even when backed up using the SAVSYS operation, you should write down the passphrases for the master keys and store them securely; this is in case the Licensed Internal Code install from the SAVSYS operation fails.

The load master key operation takes a passphrase as input. It is hashed and then loaded into the new version. You can load as many passphrases as desired. Each passphrase is XORed into the new version of the master key. To ensure that no single individual has the ability to reproduce a master key, you should assign passphrases to several people. Loading a master key part does not affect the current master key version.

To load a master key from the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from yourIBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Master Keys.
- 4. Select the **Master key**.
- 5. Select Load Part from the Select Actions menu.
- 6. Specify the **Passphrase** and click **OK**.

You can also use the Add Master Key Part (ADDMSTPART) CL command to load a key part for the specified master key.

Or, if you prefer to write your own application to load a master key part, you can do so by using the Load Master Key Part (QC3LDMKP; Qc3LoadMasterKeyPart) API.

To activate the new master key value, which consists of the passphrases previously loaded, you set it. The following steps are performed when a master key is set:

- 1. The current version master key value and Key Verification Value (KVV) are moved to the old version wiping out what was in the old version.
- 2. The new version master key value is finalized. Then, new version master key value and its KVV are moved to the current version.
- 3. The new version is erased.

To set the master key, select the Master key and then from the Select Actions menu, select Set.

You can also use the Set Master Key (SETMSTKEY) command to set the specified master key that has parts already added.

Or, if you prefer to write your own application to set the master key, you can do so by using the Set Master Key (OPM, QC3SETMK; ILE, Qc3SetMasterKey) API.

Note: The Set Master Key operation returns the master key's Key Verification Value (KVV). You can use this value at a later date to determine whether the master key has been changed.

Related tasks:

"Saving and restoring master keys" on page 13

If a master key is lost, all keys encrypted under that master key, and consequently all data encrypted under those keys, are lost. Therefore, it is important to backup your master keys.

Related information:

Key Management APIs IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Loading and setting auxiliary storage pool master key

You can set the auxiliary storage pool (ASP) master key as you would any other master key, by first loading key parts and then setting the ASP master key. The ASP master key is used for protecting data in the independent auxiliary storage pool (known as an independent disk pool in the graphical interface).

When you set up an encrypted independent auxiliary storage pool (IASP), the system generates a data key which encrypts data written to that IASP, and decrypt data read from that IASP. The IASP data key is kept with the IASP and is protected with the ASP master key.

Important: To encrypt an independent disk pool from the disk management folder of the graphical interface, it must be a V6R1 or later version system and it must have Encrypted ASP Enablement feature of IBM i installed. This feature can be ordered separately for a fee.

To set the ASP master key, you must first load master key parts and then set the ASP master key. You can load as many master key parts as you want for the ASP master key. By setting the save/restore master key, the new ASP master key version moves to the current ASP master key version.

To load the ASP master key from the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Master Keys.
- 4. Select the **ASP master key**.
- 5. Select Load Part from the Select Actions menu.
- 6. Use the Load Part dialog to specify the passphrase.

You can also use the Add Master Key Part (ADDMSTPART) CL command to load a key part for the ASP master key.

Or, if you prefer to write your own application to load the ASP master key, you can do so by using the Load Master Key Part (OPM, QC3LDMKP; ILE, Qc3LoadMasterKeyPart) API.

To set the ASP master key, select the ASP master key and then from the Select Actions menu, select Set.

You can also use the Set Master Key (SETMSTKEY) CL command to set the ASP master key that has parts already added.

Or, if you prefer to write your own application to set the ASP master key, you can do so by using the Set Master Key (QC3SETMK; Qc3SetMasterKey) API.

Related information:

Independent auxiliary storage pool (ASP)

Loading and setting save/restore master key

The save/restore master key is a special purpose master key used to encrypt all the other master keys when you save them in a Save System (SAVSYS) operation. The save/restore master key itself is not saved. The save/restore master key has a default value. So, for optimum security, the save/restore master key should be set to another value.

The save/restore master key has only two versions. The versions are new and current.

Note: Since the save/restore master key is not included in the Save System operation, it is recommended that you write the passphrases for the save/restore master key and store them securely.

You should set the save/restore master key before performing the SAVSYS operation. To set the save/restore master key, you must first load master key parts and then set the save/restore master key.

You can load as many master key parts as you want for the save/restore master key. Setting the save/restore master key causes the new save/restore master key version to move to the current save/restore master key version. After the save/restore master key has been set, you should perform the SAVSYS operation to save the master keys on the save media.

To load a save/restore master key from the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Master Keys.
- 4. Select the **Save/restore master key**.
- 5. Select Load Part from the Select Actions menu.
- 6. Specify the **Passphrase** and click **OK**.

If you prefer to write your own application to load the save/restore master key, you can do so by using the Load Master Key Part (QC3LDMKP; Qc3LoadMasterKeyPart) API.

You can also use the Add Master Key Part (ADDMSTPART) CL command to load a master key part for the save/restore master key.

To set the save/restore master key, select the Save/restore master key and then from the Select Actions menu, select **Set**.

If you prefer to write your own application to set the save/restore master key, you can do so by using the Set Master Key (QC3SETMK; Qc3SetMasterKey) API.

You can also use the Set Master Key (SETMSTKEY) CL command to set the save/restore master key that has parts already added.

You cannot use Option 5, Save Licensed Internal Code from the IPL or Install the System menu to save the master key. You must use the SAVSYS operation. You should also perform a SAVSYS operation whenever you load and set any of the master keys.

Related information:

Key Management APIs IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Testing master keys

You can check the Key Verification Value (KVV) for any version of any master key. The KVV is a 20-byte hash of the key value. By checking its KVV, you can test if the master key value is what you believe it to be. For example, if you save the KVV returned on the set master key operation, you can use it to compare against the value returned on the check KVV operation at a later date to determine if the master key has changed.

To check a master key KVV using IBM Navigator for i, follow these steps:

- 1. Select **Security** from yourIBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Master Keys.
- 4. Select the master key that you want to test.
- 5. Select **Properties** from the **Select Actions** menu.

You can also use the Check Master KVV (CHKMSTKVV) CL command to test a specified master key and version.

If you prefer to write your own application, you can use the Test Master Key (QC3TSTMK, QcTestMasterKey) API.

Note:

- 1. The ASP Master Key and the Save/Restore Master Keys do not have pending versions. Also, the Save/Restore Master Key does not have an old version.
- 2. If the KVV for the Save/Restore Master Key is hexadecimal 16C1D3E3C073E77DB28F33E81EC165313318CE54, it is set to the default value. For optimum security, you should load and set the Save/Restore Master Key.

Related information:

Key Management APIs

IBM Systems Director Navigator for i5/OS

Control language

Clearing master keys

You can clear any version of any master key. Before clearing an old master key version, care should be taken to ensure no keys or data are still encrypted under it. You can clear a master key version only if it is set.

Note: The ASP master key and the save/restore master keys do not have pending versions. Also, the save/restore master key does not have an old version.

To clear a master key using IBM Navigator for i, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Master Keys.
- 4. Select the master key.
- 5. Select Clear from the Select Actions menu.

You can also use the Clear Master Key (CLRMSTKEY) command to clear the specified master key version.

Or, if you prefer to write your own application to clear a master key, you can do so by using the Clear Master Key (QC3CLRMK; Qc3ClearMasterKey) API.

Note: By clearing the save/restore master key, it will be set to its default value. For optimum security, you should load and set the save/restore master key.

Related information:

Key Management APIs IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Saving and restoring master keys

If a master key is lost, all keys encrypted under that master key, and consequently all data encrypted under those keys, are lost. Therefore, it is important to backup your master keys.

There are two methods of backing up your master keys:

• Save the individual passphrases

Master key passphrases should not be stored on the system in plaintext. Also, do not encrypt them under any master key or any key encrypted under a master key. If the master keys are lost (for example, when the Licensed Internal Code is installed) or damaged, you will be unable to recover the passphrases and therefore the master keys. Store the passphrases securely outside the system, such as in separate safes.

Save the master keys by performing a SAVSYS operation

Master keys are saved as part of a SAVSYS operation. To protect the master keys while on save media, they are encrypted with the save/restore master key. The save/restore master key is the only master key that is not saved as part of the SAVSYS operation.

To back up the master keys, follow these steps:

- 1. Set the save/restore master key.
- 2. Perform a SAVSYS operation.

To recover the master keys on the target system, the save/restore master key on the target system must match the save/restore master key on the source system at the time of the SAVSYS operation. If they match, the master keys are automatically decrypted and made ready for use. If they do not match, the restored master keys are put in pending versions. When you attempt to use a master key that has a pending version (for example, you encrypt using a key from a keystore file that is encrypted under a master key with a pending version), you get an error message indicating there is an unrecovered master key. You must either recover the pending master key version by setting the correct value for the save/restore master key on the target system, or you must clear the pending master key version.

The save/restore master key has a default value. Therefore, if it is not changed on either the source or target systems, the master keys will restore without any intervention. However, using the default save/restore master key is not recommended as this provides little protection. You should load and set the save/restore master key for optimum security of the master keys while on SAVSYS media.

When master keys are restored and decrypted successfully with the save/restore master key, they are moved into the current versions. If a master key already has a current version, it is moved to the old version. Therefore, it is important that there are no keys on the system encrypted under the old version, because that will be lost. After restoring the master keys, you must translate all keystore files and any other keys encrypted under a master key.

There might be instances when you do not want your master keys, or some of your master keys, to be distributed to another system through the SAVSYS media. When you do not want any of your master keys to successfully restore and decrypt on another system, ensure you have loaded and set the save/restore master key prior to the SAVSYS operation, and do not share it with the target system. On the target system, the pending versions are needed to be cleared.

If you want to distribute only some of your master keys, you can do the same. Then, share the passphrases for the master keys you want to share. Otherwise, you will need to temporarily clear the master keys you do not want distributed.

Even when the master keys are backed up using the SAVSYS operation, you should write down the passphrases for the master keys and store them securely; this is in case the Licensed Internal Code install from the SAVSYS operation fails.

You cannot use Option 5, Save Licensed Internal Code from the IPL or Install the System menu to save the master key. You must use the SAVSYS operation.

Note: Any time you change a master key, you must back it up.

Managing cryptographic keystore files

You can create keystore files, and add, generate, delete, import, export, and retrieve attributes for key records.

A keystore is a set of database files that are used for storing cryptographic keys. Any type of key that is supported by cryptographic services can be stored in a keystore file. Some examples of the types of keys supported by cryptographic services are AES, RC2, RSA, and MD5-HMAC. You can create as many keystore files as you want, and add as many key records as you want into a keystore file. Since each keystore file is a separate system object, you can authorize different users to each file. You can save and restore each keystore file at different times. This depends on how often key records are added to the keystore file and how often the master key for the keystore file is changed.

You can manage keystore files from the System i Navigator or the IBM Navigator for i interfaces, or use the Cryptographic Services APIs or control language (CL) commands.

Note: You should use Secure Sockets Layer (SSL) to reduce the risk of exposing key values while performing key management functions.

Creating a new keystore file

You can create as many keystore files as desired. When you create a keystore file using the IBM Navigator for i interface it is automatically added to your list of managed keystore files.

To create a new keystore file using the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Click Create New Keystore.
- 5. Enter the Keystore name for the new keystore you want to create and specify the Library in which you want to create the new keystore.
- 6. Enter the **Description** of the new keystore that you want to create.
- 7. Select the **Master key** that you want to be associated with the new keystore file.
- 8. Select the **Public authority** that you want to assign to the new keystore file.
- 9. Click OK.

You can also use the Create Keystore File (CRTCKMKSF) command to create a database file for storing cryptographic key records.

Or, if you prefer to write your own application to create a new keystore file, you can do so by using the Create Keystore (QC3CRTKS; Qc3CreateKeyStore) API.

To add an existing keystore file to your list of managed keystore files using the IBM Navigator for i interface, see Adding an existing keystore file

Related information:

Key Management APIs

IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Adding an existing keystore file

From the IBM Navigator for i interface, you can add an existing keystore file to your list of managed keystore files.

To add an existing keystore file to your list of managed keystore files, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Click Add Keystore.
- 5. Specify the **File name** and the **Library**.
- 6. Click OK.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Translating keystore files

When the master key for a keystore file is changed, all keys in that keystore file must be translated (re-encrypted). You can translate a keystore to another master key, or if the same master key is specified, to the current version of the master key.

To translate a keystore using the IBM Navigator for i, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** you want to translate.
- 5. Select **Translate** from the **Select Actions** menu.
- 6. Select the Master key to which you want to translate the keystore file.

Note: In order to avoid losing keys, a keystore file should be translated soon after the master key for that keystore file has changed. If the master key is changed again before you have translated the keystore file, all the keys in the keystore file will be lost.

You can also use the Translate Keystore File (TRNCKMKSF) command to translate key records stored in the specified keystore files to another master key, or if the same master key is specified, to the current version of the master key.

Or, if you prefer to write your own application, use the Translate Key Store (QC3TRNKS; Qc3TranslateKeyStore) API.

To learn about how you can determine the translation status of keystore files, see Viewing translation status of keystore files

Related tasks:

"Distributing keys" on page 17

You can move a keystore file and single keys from one system to another without exposing clear key values.

Related information:

Backup Recovery and Media Services for iSeries Backup, Recovery, and Media Services (BRMS) Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Viewing translation status of keystore files

You can view the translation status of each keystore file to determine whether a keystore file requires translation.

For example, you used master key 5 to encrypt all keys in a single keystore file. However, all keys might not be encrypted under the same version of the master key because after you created a keystore file and assigned master key 5 to that keystore file, you added several key records. Later, you changed master key 5 using the load and set master key operations. After that, you added several key records to the keystore file. The keystore file now has some keys encrypted under the current version of the master key and some keys encrypted under the old version of the master key. If you change master key 5 again and add more key records, there will be some keys encrypted under the current version, some keys encrypted under the old version, and some keys lost.

To view the translation status of each keystore file from the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** you want to translate.
- 5. Select **Properties** from the **Select Actions** menu.

The translation statuses explain if the keystore file requires translation:

Current

Indicates that all keys are encrypted under the current version of the keystore file's master key. No translation is needed.

Old (Translation needed)

Indicates that the keystore file contains at least one key that is encrypted under the old version of the keystore file's master key. You should translate the keystore file so that all keys will be encrypted under the current version of the master key.

Lost (Recovery needed)

Indicates that the keystore file contains at least one key that is not encrypted under the old or current version of the keystore file's master key. To recover lost keys, first translate the keystore file. This will ensure that any keys with a translation status of old become current. Then, set a master key to the master key value that no longer exists and translate the keystore file to that master key. All keys in the keystore file should now have a translation status of current.

Note: To view the translation status of each key record using the IBM Navigator for i interface, open the keystore file. The Keystore Contents page displays the translation status of each key record.

You can also determine the translation status of key records programmatically. Use the Retrieve Key Record Attributes (QC3RTVKA; Qc3RetrieveKeyRecordAtr) API or the Retrieve Keystore Records (QC3RTVKS, Qc3RetrieveKeystoreRecords) API to obtain the Key Verification Value (KVV) of the master key at the time the key record was added. Then, compare it with the KVV returned on the Test Master Key (QC3TSTMK; Qc3TestMasterKey) API, to determine the translation status of the key record.

Similarly, you can use the Display Keystore File Entry (DSPCKMKSFE) and Check Master KVV (CHKMSTKVV) CL commands to determine the translation status of a key record.

Related tasks:

"Translating keystore files" on page 15

When the master key for a keystore file is changed, all keys in that keystore file must be translated (re-encrypted). You can translate a keystore to another master key, or if the same master key is specified, to the current version of the master key.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Distributing keys

You can move a keystore file and single keys from one system to another without exposing clear key values.

Moving a keystore file

In general, you should not share master keys with another system. Each system should have unique master keys. However, to move an entire keystore file from one system to another without exposing clear key values, you need to set up identical master key values on both systems. To avoid exposing your master key values, perform the following steps.

- 1. Set up a temporary master key on both systems by loading and setting an unused master key with identical passphrases.
- 2. On the source system, create a duplicate of the keystore file (for example, using the CRTDUPOBJ CL command).
- 3. Translate the duplicated keystore file to the temporary master key.
- 4. Move the keystore file to the target system.
- 5. Delete the translated keystore file from the source system. (You still have the original keystore file.)
- 6. On the target system, translate the keystore file to another master key.
- 7. Clear the temporary master key on both systems.

Note:

- If the target system already has a file by the same name, you will need to rename one of the files. You could also export individual keys from the source system keystore file and write them into the target system keystore file as described below.
- To merge two keystore files together, you will need to export the keys out of one of the keystore files, and write them into the other keystore file using the Write Key Record API or the New Key Record wizard from the IBM Navigator for i interface as described below. If there are duplicate label names, you will have to provide a new name on the Write Key Record API or the New Key Record wizard from the IBM Navigator for i interface.

Moving single keys

To move a single key that is encrypted under a master key (in or outside of keystore) to another system, use the Export Key API or the Export Key wizard from the IBM Navigator for i interface. The export operation translates the key from encryption under the master key to encryption under a key-encrypting key (KEK). On the target system, you can then use the Write Key Record API or the New Key Record wizard from the IBM Navigator for i interface to move the migrated key into the keystore. Both systems must agree on the KEK ahead of time.

Note: The Export Key API is shipped with public authority *EXCLUDE. Be careful about the access you give to the Export Key API. Anyone with access to master key-encrypted keys and the Export Key API can obtain the clear key values.

Related tasks:

"Translating keystore files" on page 15

When the master key for a keystore file is changed, all keys in that keystore file must be translated (re-encrypted). You can translate a keystore to another master key, or if the same master key is specified, to the current version of the master key.

"Exporting a key record" on page 19

An export operation is used to translate (re-encrypt) a key encrypted under a master key to encryption under a key-encrypting key (KEK).

Managing key records

You can create a new key record by generating or importing a key into it. You can also export a key out of a key record, extract a public key from a key record, view a key record's attributes, and delete a key record.

You can store any type of key that is supported by cryptographic services in a keystore file. You can add as many key records as you want in a keystore file and manage them from the System i Navigator or the IBM Navigator for i interfaces, or you can choose to use the Cryptographic Services APIs and control language (CL) commands.

Each record in a keystore file holds a key or a key pair. Besides the encrypted key value, the record contains the key type (for example, TDES, AES, RSA), the key size, the Key Verification Value (KVV) of the master key at the time the key value was encrypted, and a label. All fields in the keystore record are stored as CCSID 65535 except for the record label. At the time the record label was assigned, it was converted from the job CCSID or the job default CCSID to Unicode UTF-16 (CCSID 1200).

Adding a new key record:

You can add a new key record into a keystore file. You can either have the system generate a random key value for you, or you can supply a key value. The supplied key value can be specified in the clear or encrypted.

You can add a new key record to a keystore using the New Key Record wizard from the IBM Navigator for i interface. You can either have the key automatically generated or you can specify the key value. If the specified key value is encrypted, the wizard prompts you for the location of the key for use in decrypting the key value.

To add a key record using the New Key Record wizard, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** to which you want to add the key record.
- 5. Select Add key record from the Select Actions menu.
- 6. Follow the steps in the New Key Record wizard.

You can also use the Add Keystore File Entry (ADDCKMKSFE) CL command to add a key record with the specified clear key value or key pair. Or you can use the Generate Keystore File Entry (GENCKMKSFE) CL command to generate a random key or key pair for a key record.

Or, if you prefer to write your own application, you can use the Generate Key Record (QC3GENKR; Qc3GenKeyRecord) or Write Key Record (QC3WRTKR; Qc3WriteKeyRecord) APIs.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Exporting a key record:

An export operation is used to translate (re-encrypt) a key encrypted under a master key to encryption under a key-encrypting key (KEK).

Usually you encrypt a key under a KEK for one of the reasons below:

- · You plan to send the key to another system. Normally you should not share master keys with other systems. Instead you exchange a KEK. For example, Alice generates an RSA key pair and sends the public key to Bob. Bob encrypts the key he wishes to send Alice with Alice's public key and sends it to Alice. Only Alice will be able to decrypt the key.
- The key will be stored with the data it encrypts. You should not store the key encrypted under the master key, because if the master key changes you might not remember to translate the key. By encrypting it under a KEK, you reduce that risk.

You can export key records using the Export key wizard from the IBM Navigator for i interface. The wizard will take you through the steps required to export a key from a key record in a keystore file to a stream file. The wizard requires that you first choose another key record that will be used as the KEK. The KEK must already exist in a keystore file.

To export key records to another system, follow these steps:

- 1. Select **Security** from yourIBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** that contains the key record that you want to export.
- 5. Select the **Key record** you want to export.
- 6. Select **Export** from the **Select Actions** menu.
- 7. Follow the steps in the Export Key wizard.

If you prefer to write your own application, use the Export Key (QC3EXPKY; Qc3ExportKey) API.

Note: Anyone with authority to a keystore file and the Export key wizard can obtain the clear key values for all keys in the file. Because the Export key wizard uses the Export Key API, you can control access to this function by the access you give to the Export Key API. The Export Key API is shipped with public authority *EXCLUDE.

Related tasks:

"Distributing keys" on page 17

You can move a keystore file and single keys from one system to another without exposing clear key values.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Extracting a public key:

You can extract a public key if you want to send the public key to another individual. A public key can be extracted from a BER encoded PKCS #8 string or from a key record that contains a public or private PKA key. The public key is extracted in X.509 SubjectPublicKeyInfo format.

To extract a public key from a key record using IBM Navigator for i follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** that contains the public key record that you want to extract.
- 5. Select the **Key record** that you want to extract.
- 6. Select Extract Public Key from the Select Actions menu.
- 7. Specify the extract location.

If you prefer to write your own application, use the Extract Public Key (QC3EXTPB; Qc3ExtractPublicKey) API which can extract a public key from a keystore file record or from a BER encoded PKCS #8 string.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

Viewing a key record's attributes:

Even though you cannot view the value of the key, you can view the attributes of a key stored in a keystore file. These include the key record label, the key type, the key size, the disallowed functions, the id of the master key that encrypts the key value and the Key Verification Value (KVV) of the master key.

To view a key record's attributes using IBM Navigator for i, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the **Keystore** that contains the key record that you want to view the attributes for.
- 5. Select the **Key record** that you want to view.
- 6. Select **Properties** from the **Select Actions** menu.

You can also use the Display Keystore File Entry (DSPCKMKSFE) CL command to display the attributes of a keystore file record.

Or, if you prefer to write your own application, you can use the Retrieve Key Record Attributes (QC3RTVKA; Qc3RetrieveKeyRecordAtr) or Retrieve Keystore Records (QC3RTVKS, Qc3RetrieveKeystoreRecords) API.

Deleting a key record:

By deleting a key record, you also delete the key associated with the key record. The data encrypted under the key will be lost.

To delete a key record from the IBM Navigator for i interface, follow these steps:

- 1. Select **Security** from your IBM Navigator for i window.
- 2. Select Cryptographic Services Key Management.
- 3. Select Manage Cryptographic Keystore Files.
- 4. Select the keystore that contains the key record that you want to delete.
- 5. Select the key record that you want to delete.
- 6. Select **Delete** from the **Select Actions** menu.

Note: Make sure you have no data or keys encrypted under the key in the key record (that you want to delete) before you delete it.

You can also use the Remove Keystore File Entry (RMVCKMKSFE) CL command to delete a key record from a keystore file.

Or, if you prefer to write your own application, use the Delete Key Record (QC3DLTKR; Qc3DeleteKeyRecord) API.

Related information:

Cryptographic Services API set IBM Systems Director Navigator for i5/OS System i Navigator tasks on the Web Control language

4764 and 4765 Cryptographic Coprocessors

IBM offers Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

Note: The IBM 4758 Cryptographic Coprocessor is no longer available but it is still supported.

- 1 The 4764 Cryptographic Coprocessor is available on Power 5 models as hardware feature 4806 and on
- Power 6, and Power 7 models as hardware feature 4764. The 4765 Cryptographic Coprocessor is available
- I on Power 7 models as hardware feature 4807 or 4808, depending on the model.

Cryptographic Coprocessors can be used to augment your system in the following ways:

• You can use a Cryptographic Coprocessor to implement a broad range of IBM i based applications. Examples are applications for performing financial PIN transactions, bank-to-clearing-house transactions, EMV transactions for integrated circuit (chip) based credit cards, and basic SET block processing. To do this, you or an applications provider must write an application program, using a security programming interface (SAPI) to access the security services of your Cryptographic Coprocessor. The SAPI for the Cryptographic Coprocessor conforms to IBM's Common Cryptographic Architecture (CCA). The SAPI is contained in the CCA Cryptographic Service Provider (CCA CSP) which is delivered as IBM i Option 35.

To meet capacity and availability requirements, an application can control up to eight Coprocessors. The application must control access to individual Coprocessor by using the Cryptographic_Resource_Allocate (CSUACRA) and Cryptographic_Resource_Deallocate (CSUACRD) CCA APIs.

- You can use a Cryptographic Coprocessor along with DCM to generate and store private keys associated with SSL digital certificates. A Cryptographic Coprocessor provides a performance assist enhancement by handling SSL private key processing during SSL session establishment.
- When using multiple Coprocessors, DCM configuration gives you the following options for using hardware to generate and store the private key associated with a digital certificate.

- The private key is generated in hardware and stored (that is retained) in hardware. With this option the private key never leaves the Coprocessor, and thus the private key cannot be used or shared with another Coprocessor. This means that you and your application have to manage multiple private keys and certificates.
- The private key is generated in hardware and stored in software (that is stored in a keystore file). This option allows a single private key to be shared among multiple Coprocessors. A requirement is that each Coprocessor must share the same master key. You can use the Clone master keys page to set up your Coprocessors to have the same master key. The private key is generated in one of the Coprocessors and is then saved in the keystore file, encrypted under the master key of that Coprocessor. Any Coprocessor with an identical master key can use that private key.
- The IBMJCECCAI5OS implementation extends Java Cryptography Extension (JCE) and Java Cryptography Architecture (JCA) to add the capability to use hardware cryptography by using the IBM Common Cryptographic Architecture (CCA) interfaces. This new provider takes advantage of hardware cryptography within the existing JCE architecture and gives Java 2 programmers the significant security and performance advantages of hardware cryptography with minimal changes to existing Java applications. As the complexities of hardware cryptography are taken care of within the normal JCE, advanced security and performance using hardware cryptographic devices are made easily available. The IBMJCECCAI5OS provider plugs into the JCE framework in the same manner as the current providers. For hardware requests, the CCA APIs are called by the new native methods. The IBMJCECCAI5OS stores CCA RSA key labels in a new Java keystore type of JCECCAI5OSKS.
- Features: Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and SSL transactions. Each IBM Cryptographic Coprocessor contains a tamper-resistant hardware security module (HSM) which provides secure storage for store master keys. The HSM is designed to meet FIPS 140 security requirements. To meet your capacity and high availability needs, multiple Cryptographic Coprocessors are supported. The features information describes in greater detail what the Cryptographic Coprocessors and CCA CSP have to offer.
- · Requirements: Your system must meet some requirements before you can install and use a Cryptographic Coprocessor. Use the requirements page to determine whether you are ready to install and use a Cryptographic Coprocessor on your system.
- Cryptography hardware concepts: Depending on your familiarity with cryptography, you may need more information about a term or concept. This page explains some basic concepts regarding the cryptographic hardware available for your system, enabling you to better understand how to maximize your usage of cryptography and cryptographic hardware options with your system.
- Related information: See Related information for additional sources of cryptography information recommended by IBM.

Related concepts:

"Cryptography concepts" on page 2

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the IBM i operating system.

"Requirements" on page 30

Your system must run the IBM i operating system and must meet these requirements before you install and use the Cryptographic Coprocessors.

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

"Related information for Cryptography" on page 289

This topic provides information about product manuals and Web sites that relate to the i5/OS Cryptography topic collection. You can view or print any of the PDFs.

4764 and 4758 Cryptographic Coprocessors

Using hardware cryptography

Related tasks:

"Cloning master keys" on page 197

Master key cloning is a method for securely copying a master key from one Cryptographic Coprocessor to another without exposing the value of the master key. If you are using multiple coprocessors with SSL on your system running the i5/OS operating system, use the Cryptographic Coprocessor configuration Web-based utility to clone master keys.

Related information:

Java Cryptography Extension

Cryptographic hardware concepts

To better understand how to maximize your use of cryptography and cryptographic hardware options with your system running the i5/OS operating system, this topic provides basic concepts regarding cryptographic hardware.

Key types associated with the Cryptographic Coprocessor

Your Coprocessor uses various key types. Not all DES or Triple DES keys can be used for all symmetric key operations. Likewise, not all public key algorithm (PKA) keys can be used for all asymmetric key operations. This is a list of the various key types which the Coprocessor uses:

Master key

This is a clear key, which means that no other key encrypted it. The Coprocessor uses the master key to encrypt all operational keys. The Coprocessor stores the master key in a tamper-responding module. You cannot retrieve the master key from the Coprocessor. The Coprocessor responds to tamper attempts by destroying the master key and destroying its factory certification. The coprocessors have two master keys: one for encrypting DES keys and one for encrypting PKA keys.

Double-length key-encrypting keys

Your Coprocessor uses this type of Triple-DES key to encrypt or decrypt other DES or Triple DES keys. Key-encrypting-keys are generally used to transport keys between systems. However, they can also be used for storing keys offline for backup. If key-encrypting-keys are used to transport keys, the clear value of the key-encrypting-key itself must be shared between the two systems. Exporter key-encrypting keys are used for export operations where a key encrypted under the master key is decrypted and then encrypted under the key-encrypting key. Importer key-encrypting keys are used for import operations where a key encrypted under the key-encrypting key is decrypted and then encrypted under the master key.

Double-length PIN keys

Your Coprocessor uses this type of key to generate, verify, encrypt, and decrypt PINs used in financial operations. These are Triple DES keys.

MAC keys

Your Coprocessor uses this type of key to generate Message Authentication Codes (MAC). These can be either DES or Triple DES keys.

Cipher keys

Your Coprocessor uses this type of key to encrypt or decrypt data. These can be either DES or Triple DES keys.

Single-length compatibility keys

Your Coprocessor uses this type of key to encrypt or decrypt data and generate MACs. These are DES keys and are often used when encrypted data or MACs are exchanged with systems that do not implement the Common Cryptographic Architecture.

Private keys

Your Coprocessor uses private keys for generating digital signatures and for decrypting DES or Triple DES keys encrypted by the public key.

Public keys

Your Coprocessor uses public keys for verifying digital signatures, for encrypting DES or Triple DES keys, and for decrypting data encrypted by the private key.

Key forms

The Coprocessor works with keys in one of four different forms. The key form, along with the key type, determines how a cryptographic process uses that key. The four forms are:

Clear form

The clear value of the key is not protected by any cryptographic means. Clear keys are not usable by the Coprocessor. The clear keys must first be imported into the secure module and encrypted under the master key and then stored outside the secure module.

Operational form

Keys encrypted under the master key are in operational form. They are directly usable for cryptographic operations by the Coprocessor. Operational keys are also called internal keys. All keys that are stored in the system keystore file are operational keys. However, you do not need to store all operational keys in the keystore file.

Export form

Keys encrypted under an exporter key-encrypting key as the result of an export operation are in export form. These keys are also called external keys. A key in export form can also be described as being in import form if an importer key-encrypting key with the same clear key value as the exporter key-encrypting key is present. You may store keys in export form in any manner you choose except in keystore files.

Import form

Keys encrypted under an importer key-encrypting key are in import form. Only keys in import form can be used as the source for an import operation. These keys are also called external keys. A key in import form can also be described as being in export form if an exporter key-encrypting key with the same clear key value as the importer key-encrypting key is present. You may store keys in import form in any manner you choose except in keystore files.

Function control vector

IBM provides a digitally signed value known as a function control vector. This value enables the cryptographic application within the Coprocessor to yield a level of cryptographic service consistent with applicable import regulations and export regulations. The function control vector provides your Coprocessor with the key length information necessary to create keys.

Control vectors

A control vector, different from a function control vector, is a known value associated with a key that governs the following:

- Key type
- What other keys this key can encrypt
- Whether your Coprocessor can export this key
- Other allowed uses for this key

The control vector is cryptographically linked to a key and can not be changed without changing the value of the key at the same time.

Key store file

An i5/OS database file that is used to store keys which you encrypted under the master key of the Coprocessor.

Key token

A data structure that can contain a cryptographic key, a control vector, and other information related to the key. Key tokens are used as parameters on most of the CCA API verbs that either act on or use keys.

Features

Cryptographic Coprocessors provide cryptographic processing capability and a means to securely store cryptographic keys. You can use the Coprocessors with IBM i SSL or with IBM i application programs written by you or an application provider. Cryptographic functions supported include encryption for keeping data confidential, message digests and message authentication codes for ensuring that data has not been changed, and digital signature generation and verification. In addition, the Coprocessors provide basic services for financial PIN, EMV, and SET applications.

Note: The IBM 4758 Cryptographic Coprocessor is no longer available but it is still supported.

IBM 4764 and 4765 Cryptographic Coprocessors

- The primary benefit of the IBM Cryptographic Coprocessors is their provision of a secure environment
- for executing cryptographic functions and managing cryptographic keys. Master keys are stored in a
- battery backed-up, tamper-resistant hardware security module (HSM). The HSM is designed to meet
- Federal Information Processing Standard (FIPS) PUB 140 security requirements.
- You can use the Coprocessors with IBM i SSL or with IBM i application programs written by you or an
- application provider. The 4764 Cryptographic Coprocessor offers improved performance over that of the
- 4758 Cryptographic Coprocessor. The 4765 Cryptographic Coprocessor offers improved performance over
- that of both the 4764 and 4758.

SSL application features

Establishment of secure sockets layer (SSL) or transport layer security (TLS) sessions requires computationally intensive cryptographic processing. When the Cryptographic Coprocessors are used with IBM i, SSL can offload this intensive cryptographic processing, and free the system CPU for application processing. The Cryptographic Coprocessors also provide hardware-based protection for the private key that is associated with the system's SSL digital certificate.

The 4764 and 4765 Cryptographic Coprocessors can be used with SSL in several different ways. First, through Digital Certificate Manager the Cryptographic Coprocessors can be used to create and store a private key in the FIPS 140 certified HSM for use by SSL. Secondly, the Cryptographic Coprocessors can be used to create a private key, encrypt it with the master key (all performed within the HSM), and then store the encrypted private key by using the system software in a keystore file. This enables a given private key to be used by multiple Cryptographic Coprocessor cards. Master keys are always stored in the FIPS 140 certified hardware module. Lastly, if private keys created via Digital Certificate Manager are not created using the Cryptographic Coprocessors, SSL can still use the Cryptographic Coprocessors for offload by simply varying the device description on. This accelerator mode of operation does not provide secure key storage, but it does process cryptographic operations at a much higher rate than in the other two modes.

IBM i CCA application features

You can use your Cryptographic Coprocessor to provide a high-level of cryptographic security for your applications. To implement IBM i applications using the facilities of a Cryptographic Coprocessor you or an applications provider must write an application program using a security application programming interface (SAPI) to access the security services of your Cryptographic Coprocessor. The SAPI for the Cryptographic Coprocessor conforms to the IBM Common Cryptographic Architecture (CCA) and is supplied by IBM i Option 35 CCA Cryptographic Service Provider (CCA CSP).

With IBM i the Cryptographic Coprocessor SAPI supports application software that is written in ILE C, RPG, and Cobol. Application software via the SAPI can call on CCA services to perform a wide range of cryptographic functions, including Tripe-Data Encryption Standard (T-DES), RSA, MD5, SHA-1, and RIPEMD-160 algorithms. Basic services supporting financial PIN, EMV2000 (Europay, MasterCard, Visa)

standard, and SET (Secure Electronic Transaction) block processing are also available. In support of an optional layer of security the Cryptographic Coprocessor provides a role-based access control facility, which allows you to enable and control access to individual cryptographic operations that are supported by the Coprocessor. The role-based access controls define the level of access that you give to your users.

The SAPI is also used to access the key management functions of the Coprocessor. Key-encrypting keys and data encryption keys can be defined. These keys are generated in the Cryptographic Coprocessor and encrypted under the master key so that you can store these encrypted keys outside of your Coprocessor. You store these encrypted keys in a keystore file, which is an IBM i database file. Additional key management functions include the following:

- Create keys using cryptographically secure random-number generator.
- Import and export encrypted T-DES and RSA keys securely.
- · Clone a master key securely.

Multiple Cryptographic Coprocessor cards can be used to meet your performance capacity and/or high-availability requirements. See Manage multiple Cryptographic Coprocessors for more information.

Security APIs for the 4764 Cryptographic Coprocessor is documented in the IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide, Release 3.23. You can find these and other publications in the IBM PCI Cryptographic Coprocessor documentation library.

Related concepts:

Scenarios: Cryptographic Coprocessor

To give you some ideas of how you can use this cryptographic hardware with your system running the IBM i operating system, read these usage scenarios.

Scenario: Protecting private keys with cryptographic hardware

This scenario might be useful for a company that needs to increase the security of the system digital certificate private keys that are associated with the i5/OS SSL-secured business transactions.

Situation:

A company has a system dedicated to handling business-to-business (B2B) transactions. This company's system specialist, Sam, has been informed by management of a security requirement from its B2B customers. The requirement is to increase the security of the system's digital certificate private keys that are associated with the SSL-secured business transactions that Sam's company performs. Sam has heard that there is a cryptographic hardware option available for systems that both encrypts and stores private keys associated with SSL transactions in tamper-responding hardware: a Cryptographic Coprocessor card.

Sam researches the Cryptographic Coprocessor, and learns that he can use it with the i5/OS Digital Certificate Manager (DCM) to provide secure SSL private key storage, as well as increase system performance by off-loading from the system those cryptographic operations which are completed during SSL-session establishment.

Note: To support load balancing and performance scaling, Sam can use multiple Cryptographic Coprocessors with SSL on the system.

Sam decides that the Cryptographic Coprocessor meets his company's requirement to increase the security of his company's system.

Details:

1. The company's system has a Cryptographic Coprocessor installed and configured to store and protect private keys.

- 2. Private keys are generated by the Cryptographic Coprocessor.
- 3. Private keys are then stored on the Cryptographic Coprocessor.
- 4. The Cryptographic Coprocessor resists both physical and electronic hacking attempts.

Prerequisites and assumptions:

1. The system has a Cryptographic Coprocessor installed and configured properly. Planning for the Cryptographic Coprocessor includes getting SSL running on the system.

Note: To use multiple Cryptographic Coprocessor cards for application SSL handshake processing, and securing private keys, Sam will need to ensure that his application can manage multiple private keys and certificates.

- 2. Sam's company has Digital Certificate Manager (DCM) installed and configured, and uses it to manage public Internet certificates for SSL communications sessions.
- 3. Sam's company obtain certificates from a public Certificate Authority (CA).
- 4. The Cryptographic Coprocessor is varied on prior to using DCM. Otherwise, DCM will not provide a page for selecting a storage option as part of the certificate creation process.

Configuration steps:

Sam needs to perform the following steps to secure private keys with cryptographic hardware on his company's system:

- 1. Ensure that the prerequisites and assumptions for this scenario have been met.
- 2. Use the IBM Digital Certificate Manager (DCM) to create a new digital certificate, or renew a current digital certificate:
 - a. Select the type of certificate authority (CA) that is signing the current certificate.
 - b. Select the **Hardware** as your storage option for certificate's private key.
 - c. Select which cryptographic hardware device you want to store the certificate's private key on.
 - d. Select a public CA to use.

The private key associated with the new digital certificate is now stored on the Cryptographic Coprocessor specified in Step 2.c. Sam can now go into the configuration for his company's web server and specify that the newly created certificate be used. Once he restarts the web server, it will be using the new certificate.

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

"Planning for the Cryptographic Coprocessor" on page 30

This information is pertinent to those planning to install an IBM Cryptographic Coprocessor in their system running the i5/OS operating system.

"Configuring the Cryptographic Coprocessor" on page 34

Configuring your Cryptographic Coprocessor allows you to begin to use all of its cryptographic operations. To configure the Cryptographic Coprocessor on your system running the i5/OS operating system, you can either use the Cryptographic Coprocessor configuration Web-based utility or write your own application.

"Configuring the Cryptographic Coprocessor for use with i5/OS applications" on page 112 This topic lists the steps needed to make Cryptographic Coprocessors ready for use with an i5/OS application.

Related information:

Managing public Internet certificates for SSL communications sessions

Scenario: Writing an i5/OS application to use the Cryptographic Coprocessor

This scenario could help an i5/OS programmer reason through the process of writing a program that calls the Cryptographic Coprocessor to verify user data such as financial personal identification numbers (PINs), which are entered at automatic teller machines (ATMs).

Situation:

Suppose you are a system programmer for a large financial Credit Union. You have been assigned the task of getting a Cryptographic Coprocessor PCI card that is installed in the Credit Union system to verify members' financial personal identification numbers (PINs) when they are entered at automatic teller machines (ATMs).

You decide to write an i5/OS application program using the CCA CSP (cryptographic service provider) APIs that are a part of Option 35 to access the cryptographic services in the Cryptographic Coprocessors to verify members' PINs. i5/OS application programs written for the Cryptographic Coprocessor utilize the coprocessor to perform security-sensitive tasks and cryptographic operations.

Note: Multiple Cryptographic Coprocessors can be used via the CCA CSP. The application must control access to individual Coprocessor by using the Cryptographic Resource Allocate (CSUACRA) and Cryptographic Resource Deallocate (CSUACRD) CCA APIs.

Details:

- 1. A Credit Union member enters his or her PIN at an ATM.
- 2. The PIN is encrypted at the ATM, and then sent along the network to the Credit Union's system.
- 3. The system recognizes the transaction request, and calls a program to verify the member's PIN.
- 4. The program sends a request containing the encrypted PIN, member's account number, PIN-generating key, and PIN encrypting key to the Cryptographic Coprocessor.
- 5. The Cryptographic Coprocessor confirms or denies the validity of the PIN.
- 6. The program sends the Cryptographic Coprocessor's results to the ATM.
 - a. If the PIN is confirmed, the member can successfully complete a transaction with the Credit Union.
 - b. If the PIN is denied, the member is unable to complete a transaction with the Credit Union.

Prerequisites and assumptions:

- 1. Your company has a system with a properly installed and configured Cryptographic Coprocessor. Refer to the following information:
 - a. Plan for the Cryptographic Coprocessor
 - b. Configure the Cryptographic Coprocessor
 - c. Configure the Cryptographic Coprocessor for use with i5/OS applications
- 2. You are familiar with Option 35: The Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP). It is packaged as i5/OS Option 35, and provides a security application programming interface (SAPI) to which you can write applications that allow you to access the cryptographic services of the Cryptographic Coprocessor.
- 3. You have access to the CCA Basic Services Guide 💨 , where you can find Financial Services Support verbs to use in your application.

Configuration steps:

One way to accomplish your objective of using the Cryptographic Coprocessor to validate PINs is to write two i5/OS applications:

- 1. Write a program that loads the both the PIN verification keys, and PIN encrypting keys, and stores them in a keystore file. Assuming that clear key parts are used, you need to use the following APIs:
 - Logon_Control (CSUALCT)
 - Key_Part_Import (CSNBKPI)
 - Key_Token_Build (CSNBKTB)
 - Key_Record_Create (CSNBKRC)
 - Key_Record_Write (CSNBKRW)
 - Optional API: KeyStore_Designate (CSUAKSD)
- 2. Write a second program that calls the Encrypted_PIN_Verify (CSNBPVR) API to verify encrypted PINs, and then reports their valid or invalid status back to the ATM.

Related concepts:

"Secure access" on page 31

Access control restricts the availability of system resources to only those users you have authorized to interact with the resources. The system allows you to control authorization of users to system resources.

"Configuring the Cryptographic Coprocessor" on page 34

Configuring your Cryptographic Coprocessor allows you to begin to use all of its cryptographic operations. To configure the Cryptographic Coprocessor on your system running the i5/OS operating system, you can either use the Cryptographic Coprocessor configuration Web-based utility or write your own application.

Scenario: Enhancing system SSL performance by using the 4764 or 4765 Cryptographic Coprocessor

In this scenario, a company orders and installs the 4765 Cryptographic Coprocessor. The scenario specifies the steps this company takes to get the card configured to enhance the SSL performance of its system running the IBM i operating system.

Situation:

A company's system handles thousands of secured Internet transactions per day. The company's transactions use the Secure Sockets Layer and Transport Layer Security protocols (SSL and TLS), a common method for securing Internet transactions. This company's system administrator, Sue, wants to free system resources for additional application processing, including the ability to support even more SSL transactions. Sue is looking for a solution that fits these objectives:

- A sizeable increase in the available system resources for application processing, including additional SSL transactions
- Minimal installation and configuration effort
- Minimal resource management requirements
- Based on these objectives, Sue orders and installs an IBM 4765 PCIe Cryptographic Coprocessor. The 4765
- l Cryptographic Coprocessor is specially designed to accelerate the very compute-intensive processing that
- l is required when establishing an SSL and TLS session. You can obtain the IBM 4765 Cryptographic
- Coprocessor by ordering hardware feature code 4807.

Details:

- 1. The system has a 4765 Cryptographic Coprocessor installed and configured.
- 2. The system receives a high number of SSL transaction requests from the network.
- 3. The 4765 Cryptographic Coprocessor performs the cryptographic processing in the initiation of SSL
- I transactions.

Prerequisites and assumptions:

This scenario assumes that Sue has planned for the installation of the 4765 Cryptographic Coprocessor, and then configured the card properly. This scenario also assumes that Sue has already set up a digital certificate for SSL.

Configuration steps:

Sue completes the following steps to enhance the SSL performance of her company's system:

- 1. Order Hardware Feature code 4807, which provides the 4765 Cryptographic Coprocessor.
- 2. Install and configure the 4765 Cryptographic Coprocessor.
- 3. Ensure that the device is varied on and that the function control vector is loaded.

Related concepts:

"Loading a function control vector" on page 87

The function control vector tells the Cryptographic Coprocessor for the system running the IBM i operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

Planning for the Cryptographic Coprocessor

This information is pertinent to those planning to install an IBM Cryptographic Coprocessor in their system running the i5/OS operating system.

Before you install

It is important that you take ensure your system meets the requirements necessary for the Cryptographic Coprocessor, prior to installing it. These requirements include hardware and software prerequisites. Additionally, you need to ensure the secure access of your system's resources prior to installing a Cryptographic Coprocessor. Lastly, familiarize yourself with the object authorities that are required for the security APIs (SAPI). [link to related topics here]

- Requirements
- · Secure access
- Object authorities required for SAPI

Related concepts:

"Scenario: Protecting private keys with cryptographic hardware" on page 26 This scenario might be useful for a company that needs to increase the security of the system digital certificate private keys that are associated with the i5/OS SSL-secured business transactions.

Requirements

Your system must run the IBM i operating system and must meet these requirements before you install and use the Cryptographic Coprocessors.

Note: The IBM 4758 Cryptographic Coprocessor is no longer available, but it is still supported.

Requirements for the 4764 and 4765 Cryptographic Coprocessors

- The 4764 Cryptographic Coprocessor can be ordered by specifying Hardware Feature Code 4806. The
- 1 4765 Cryptographic Coprocessor can be ordered by specifying Hardware Feature Code 4807 or 4809,
- I depending on the system model. Refer to the IBM Power Systems Hardware Information Center to
- determine which system models support the Cryptographic Coprocessors.
- 1 Your Cryptographic Coprocessor is a PCI card and requires the following software:
- IBM i: The 4764 Cryptographic Coprocessor requires IBM i Version 5 Release 3 Modification 0 or later.
- The 4765 Cryptographic Coprocessor requires IBM i 7.1 or later.

- IBM i Option 35 Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP) provides the SAPI.
- IBM i 5733-CY3 Cryptographic Device Manager provides the CCA firmware for the 4764 and 4765 Cryptographic Coprocessors.
- IBM i Option 34 Digital Certificate Manager (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- IBM i 5770–TC1 TCP/IP Connectivity Utilities (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- IBM i 5770–DG1 IBM HTTP Server (if you are planning on using the Cryptographic Coprocessor configuration web-based utility).
- Hardware note: The Cryptographic Coprocessors destroy their factory certification if allowed to cool
- below -15 degrees C (5 degrees F). If your Coprocessor destroys its factory certification, you can no
- I longer use the card, and you must contact your hardware service provider to order a new Cryptographic
- l Coprocessor.

"4764 and 4765 Cryptographic Coprocessors" on page 21 IBM offers Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

4764 and 4758 Cryptographic Coprocessors

Related information:

IBM Power Systems Hardware Information Center

Secure access

Access control restricts the availability of system resources to only those users you have authorized to interact with the resources. The system allows you to control authorization of users to system resources.

Your organization should identify each system resource in the organization's security hierarchy. The hierarchy should clearly delineate the levels of access authorization users have to resources.

All of the service programs in i5/OS Option 35 are shipped with *EXCLUDE authority for *PUBLIC. You must give users *USE authority for the service program that they need to use. In addition, you must also give users *USE authority to the QC6SRV service program in library QCCA.

Users who take part in setting up a Cryptographic Coprocessor must have *IOSYSCFG special authority to use the Master_Key_Process (CSNBMKP), Access_Control_Initialize (CSUAACI), or Cryptographic_Facility_Control (CSUACFC) security application programming interfaces (SAPIs). These three SAPIs are used to perform all configuration steps for the Cryptographic Coprocessors. For all SAPIs, users may require additional object authorities.

For the most secure environments, consider assigning the role of Coprocessor Administrators to a set of users who do not have *ALLOBJ special authority. This way, users with *ALLOBJ special authority cannot alter the configuration of the Coprocessor because they will not be able to log on to an administrative role on the Coprocessor. They can, however, control object authority to the SAPI service programs, preventing misuse by the administrators.

In order to use the Cryptographic Coprocessor configuration web utility, users must have *SECADM special authority.

Cryptographic Coprocessors have separate access controls which are unrelated to the access controls of the system. The Cryptographic Coprocessor access controls allow you to control access to the Cryptographic Coprocessor hardware commands.

For even more security, limit the capabilities of the default role within your Cryptographic Coprocessor. Assign capabilities among other roles to require two or more people to perform security-sensitive functions, like changing the master key. You can do this when you work with roles and profiles.

Note: You should consider some standard physical security measures as well, such as keeping your system behind a locked door.

Related concepts:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

"Configuring the Cryptographic Coprocessor for use with DCM and SSL" on page 111 This topic provides information on how to make the Cryptographic Coprocessor ready for use with SSL in i5/OS.

"Scenario: Writing an i5/OS application to use the Cryptographic Coprocessor" on page 28 This scenario could help an i5/OS programmer reason through the process of writing a program that calls the Cryptographic Coprocessor to verify user data such as financial personal identification numbers (PINs), which are entered at automatic teller machines (ATMs).

Related reference:

"Object authorities that are required for SAPI"

Refer to the table for information regarding the object authorities that SAPI requires for restricting the availability of system resources by setting up the Cryptographic Coprocessor on your system running the IBM i operating system.

Object authorities that are required for SAPI:

Refer to the table for information regarding the object authorities that SAPI requires for restricting the availability of system resources by setting up the Cryptographic Coprocessor on your system running the IBM i operating system.

SAPI	*USE for device	*USE for DES keystore	*CHANGE for DES keystore	*USE for DES Keystore Library	*USE for PKA keystore	*CHANGE for PKA keystore	*USE for PKA Keystore Library
CSNBCKI	Y		Y ¹	Y^1			
CSNBCKM	Y		Y ¹	Y			
CSNBCPA	Y	Y^1		Y^1			
CSNBCPE	Y	Y^1		Y ¹			
CSNBCSG	Y	Y^1		Y^1			
CSNBCSV	Y	Y^1		Y^1			
CSNBCVE	Y	Y ¹		Y ¹			
CSNBCVG							
CSNBCVT	Y	Y ¹		Y ¹			
CSNBDEC	Y	Y^1		Y ¹			
CSNBDKG	Y		Y ¹	Y ¹			
CSNBDKM	Y	Y ²	Y ²	Y ¹			
CSNBDKX	Y	Y^1		Y ¹			
CSNBENC	Y	Y ¹		Y ¹			
CSNBEPG	Y	Y ¹		Y ¹			

SAPI	*USE for device	*USE for DES keystore	*CHANGE for DES keystore	*USE for DES Keystore Library	*USE for PKA keystore	*CHANGE for PKA keystore	*USE for PKA Keystore Library
CSNBKET	Y	Y ¹		Y ¹			
CSNBKEX	Y	Y ¹		Y ¹			
CSNBKGN	Y	Y ²	Y ²	Y ¹			
CSNBKPI	Y		Y^1	Y ¹			
CSNBKRC	Y		Y	Y			
CSNBKRD	Y		Y	Y			
CSNBKRL	Y	Y		Y			
CSNBKRR	Y	Y		Y			
CSNBKRW	Y		Y	Y			
CSNBKSI	Y		Y ³	Y^3		Y ³	Y^3
CSNBKTC	Y		Y ¹	Y^1			
CSNBKTP							
CSNBKTR	Y	Y ¹		Y ¹			
CSNBKYT	Y	Y ¹		Y^1			
CSNBKYTX ⁴	Y	Y ¹		Y^1			
CSNBMDG	Y						
CSNBMGN	Y	Y ¹		Y^1			
CSNBMKP	Y						
CSNBOWH							
CSNBPCU	Y	Y ¹		Y^1			
CSNBPEX	Y	Y ¹		Y^1			
CSNBPEXX ⁴	Y	Y ¹		Y^1			
CSNBPGN	Y	Y ¹		Y^1			
CSNBSPN	Y	Y ¹		Y^1			
CSNBPTR	Y	Y ¹		Y^1			
CSNBPVR	Y	Y ¹		Y^1			
CSNBSKY	Y	Y ¹		Y^1			
CSNBTRV	Y	Y		Y			
CSNDDSG	Y				Y ¹		Y ¹
CSNDDSV	Y				Y ¹		Y ¹
CSNDKRC						Y	Y
CSNDKRD						Y	Y
CSNDKRL					Y		Y
CSNDKRR					Y		Y
CSNDKRW						Y	Y
CSNDKTC	Y					Y ¹	Y^1
CSNDPKB							
CSNDPKG	Y	Y ¹				Y ¹	Y ¹
CSNDPKH	Y						

SAPI	*USE for device	*USE for DES keystore	*CHANGE for DES keystore	*USE for DES Keystore Library	*USE for PKA keystore	*CHANGE for PKA keystore	*USE for PKA Keystore Library
CSNDPKI	Y	Y ¹				Y ¹	Y ¹
CSNDPKR	Y						
CSNDPKX	Y				Y ¹		Y ¹
CSNDRKD	Y						
CSNDRKL	Y						
CSNDSBC	Y				Y ¹		Y ¹
CSNDSBD	Y				Y^1		Y ¹
CSNDSYG	Y					Y ¹	Y ¹
CSNDSYI	Y		Y ¹	Y^1	Y^1		Y ¹
CSNDSYX	Y		Y ¹	Y^1	Y ¹		Y ¹
CSUAACI	Y						
CSUAACM	Y						
CSUACFC	Y						
CSUACFQ	Y						
CSUACRA	Y						
CSUACRD	Y						
CSUAKSD							
CSUALCT	Y						
CSUAMKD	Y						

¹Use of Data Encryption Standard (DES) or public key algorithm (PKA) keystore for this API is optional.

"Secure access" on page 31

Access control restricts the availability of system resources to only those users you have authorized to interact with the resources. The system allows you to control authorization of users to system resources.

Configuring the Cryptographic Coprocessor

Configuring your Cryptographic Coprocessor allows you to begin to use all of its cryptographic operations. To configure the Cryptographic Coprocessor on your system running the i5/OS operating system, you can either use the Cryptographic Coprocessor configuration Web-based utility or write your own application.

The easiest and fastest way to configure your Cryptographic Coprocessor is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://servername:2001 (specify another port if you have changed it from port 2001). The utility includes the Basic

²More than one parameter may optionally use keystore. The authority requirements differ on each of those parameters.

³The Key_Store_Initialize SAPI does not require authority to both files simultaneously.

⁴These SAPIs pertain only to 4764 and 4765 Coprocessors.

configuration wizard that is used for configuring (and initializing) a Coprocessor that has not been previously configured. If HTTP and SSL have not been previously configured, you will need to do the following before using the Configuration Wizard.

- Start the HTTP Administrative server.
- Configure the HTTP Administrative server to use SSL.
- Use DCM to create a certificate, specifying that the private key be generated and stored in software.
- Use DCM to receive the signed certificate.
- Associate the certificate with the HTTP Administrative server application ID.
- Restart the HTTP Administrative server to enable it for SSL processing.

If the Cryptographic Coprocessor has already been configured, then click on the Manage configuration option to change the configuration for specific portions of the Coprocessor.

If you would prefer to write your own application to configure the Coprocessor, you can do so by using the Cryptographic_Facility_Control (CSUACFC), Access_Control_Initialize (CSUAACI), Master_Key_Process (CSNBMKP), and Key_Store_Initialize (CSNBKSI) API verbs. Many of the pages in this section include one or more program examples that show how to configure the Coprocessor via an application. Change these programs to suit your specific needs.

Whether you choose to use the Cryptographic Coprocessor configuration utility or write your own applications, the following outlines the steps you must take to properly configure your Cryptographic Coprocessor:

Related concepts:

"Scenario: Protecting private keys with cryptographic hardware" on page 26 This scenario might be useful for a company that needs to increase the security of the system digital certificate private keys that are associated with the i5/OS SSL-secured business transactions.

"Configuring the Cryptographic Coprocessor for use with DCM and SSL" on page 111 This topic provides information on how to make the Cryptographic Coprocessor ready for use with SSL in i5/OS.

"Scenario: Writing an i5/OS application to use the Cryptographic Coprocessor" on page 28 This scenario could help an i5/OS programmer reason through the process of writing a program that calls the Cryptographic Coprocessor to verify user data such as financial personal identification numbers (PINs), which are entered at automatic teller machines (ATMs).

Creating a device description

The device description specifies a default location for key storage. You can create a device description with or without naming any keystore files for the Cryptographic Coprocessor on your system running the i5/OS operating system.

You must create a device description for your Cryptographic Coprocessor on your system. The device description is used by CCA CSP to help direct cryptographic requests to the Coprocessor. Additionally, the device description gives your Coprocessor a default location for keystore file storage. The Basic configuration wizard in the Cryptographic Coprocessor configuration utility, found off of the System Tasks page at http://server-name:2001, can create a device description for you, or you can create a device description yourself by using the Create Device Crypto CL command.

To create a device description using the Basic configuration wizard, follow these steps:

- 1. Point your web browser to the System Tasks page: http://server-name:2001
- 2. Click on Cryptographic Coprocessor configuration.
- 3. Click on the button labeled Start secure session.
- 4. Click Basic configuration wizard.
- 5. Click **continue** on the **Welcome** page.

- 6. Click on the list entry with the device name set to *CREATE for the resource you want to use.
- 7. Continue as instructed by the Basic configuration wizard.

Creating a device description using CL

To create a device description using the CL command, follow these steps:

- 1. Type CRTDEVCRP at the CL command line
- 2. Specify a name for the device as prompted. If you want to set up a default device, name the device CRP01. Otherwise, each application you create must use the Cryptographic Resource Allocate (CSUACRA) API in order to access your device description.
- 3. Specify the name of a default PKA keystore file or let the parameter default to *NONE.
- 4. Specify the name of a default DES keystore file or let the parameter default to *NONE.
- 5. Specify a description as prompted.
- 6. Use either the Vary Configuration (VRYCFG) or the Work with Configuration Status (WRKCFGSTS) CL commands to vary on the device once you have created the device description. This typically takes one minute, but it may take ten minutes to complete.

Note: The APPTYPE defaults to *CCA, so you do not need to specify it on the **Create** command. However, if you have changed it to another value, you need to change it back to *CCA before the device can vary on.

You have now completed creation of the device description.

Naming files to keystore file

Before you can perform any operation in IBM i using a keystore file or key stored in a keystore file, you must name the keystore file.

- You can name three types of keystore files. One type stores Data Encryption Standard (DES) keys and
- Triple-DES keys. The second type stores Advanced Encryption Standard (AES) keys. AES, DES, and Triple
- DES are symmetric cryptographic algorithms; the Cryptographic Coprocessor uses the same key to
- l encrypt and decrypt. The third type stores public key algorithm (PKA) keys. Public key algorithms are
- I asymmetric; keys are created in pairs. Cryptographic Coprocessors use one key to encrypt and the other
- I to decrypt. Cryptographic Coprocessors support the RSA public key algorithm.
- You can name a keystore file using three methods:
 - Use a program to name the keystore file explicitly
 - Configure the keystore file on the device description
 - Name the keystore file in an environment variable

To name a keystore file from a program, use the Key_Store_Designate (CSUKSD) security application programming interface (SAPI). If you name keystore files that use a program, your Cryptographic Coprocessor only uses the names for the job that ran the program. However, by naming keystore files explicitly in your program, you can use separate keystore files from other users.

If you name keystore files on the device description, you do not have to name them in your program. This option is only available for DES and PKA keystores.

- To name a keystore file in an environment variable, use the Add Environment Variable (ADDENVVAR)
- CL command to add the QIBM_CCA_AES_KEYSTORE variable for AES keystores, or the
- QIBM_CCA_DES_KEYSTORE variable for DES keystores, or the QIBM_CCA_PKA_KEYSTORE variable
- I for PKA keystores.

Using the device description or environment variables may help if you are trying to maintain the same program source across multiple IBM platforms. It is also useful if you are porting a program from another implementation of Common Cryptographic Architecture.

You need to store your cryptographic keys in a secure form so that you can use them over time and exchange them with other users and systems, as appropriate. You can store your cryptographic keys by using your own methods, or you can store them in a keystore file. You can have as many keystore files as you want, and you can create multiple keystore files for each type of key. You can place as many cryptographic keys in your keystore files as you want.

Since each keystore file is a separate system object, you can authorize different users to each file. You can save and restore each keystore file at different times. This depends on how often the file's data changes or which data it is protecting.

Creating and defining roles and profiles

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

The capabilities of a role are dependent on the access control points or cryptographic hardware commands that are enabled for that role. You can then use your Cryptographic Coprocessor to create profiles that are based on the role you choose.

A role-based system is more efficient than one in which the authority is assigned individually for each user. In general, you can separate the users into just a few different categories of access rights. The use of roles allows you to define each of these categories just once, in the form of a role.

The role-based access control system and the grouping of permissible commands that you can use are designed to support a variety of security policies. In particular, you can set up Cryptographic Coprocessors to enforce a dual-control, split-knowledge policy. Under this policy no one person should be able to cause detrimental actions other than a denial-of-service attack, once the Cryptographic Coprocessor is fully activated. To implement this policy, and many other approaches, you need to limit your use of certain commands. As you design your application, consider the commands you must enable or restrict in the access-control system and the implications to your security policy.

Every Cryptographic Coprocessor must have a role called the default role. Any user that has not logged on to the Cryptographic Coprocessor will operate with the capabilities defined in the default role. Users who only need the capabilities defined in the default role do not need a profile. In most applications, the majority of the users will operate under the default role, and will not have user profiles. Typically, only security officers and other special users need profiles.

When Cryptographic Coprocessors are in an un-initialized state, the default role has the following access control points enabled:

- PKA96 One Way Hash
- Set Clock
- Re-initialize Device
- Initialize access control system roles and profiles
- Change the expiration data in a user profile
- Reset the logon failure count in a user profile
- Read public access control information
- Delete a user profile
- · Delete a role

The default role is initially defined such that the functions permitted are those functions that are related to access control initialization. This guarantees that the Cryptographic Coprocessor will be initialized before you do any useful cryptographic work. The requirement prevents security "accidents" in which someone might accidentally leave authority intact when you put the Coprocessor into service.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

Defining roles

The easiest and fastest way to define new roles (and redefine the default role) is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://servername:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. The Basic configuration wizard can define either 1 or 3 administrative roles along with redefining the default role. If the Coprocessor already has been initialized, then click on Manage configuration and then click on Roles to define new roles or change or delete existing ones.

If you would prefer to write your own application to manage roles, you can do so by using the Access_Control_Initialization (CSUAACI) and Access_Control_Maintenance (CSUAACM) API verbs. To change the default role in your Coprocessor, specify "DEFAULT" encoded in ASCII into the proper parameter. You must pad this with one ASCII space character. Otherwise, there are no restrictions on the characters that you may use for role IDs or profile IDs.

Defining profiles

After you create and define a role for your Coprocessor, you can create a profile to use under this role. A profile allows users to access specific functions for your Coprocessor that may not be enabled for the default role.

The easiest and fastest way to define new profiles is to use the Cryptographic Coprocessor configuration web-based utility, located on the System Tasks page at http://server-name:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. The Basic configuration wizard can define either one or three administrative profiles. If the Coprocessor has already been initialized, click Manage configuration > Profiles to define new profiles or change or delete existing ones.

If you want to write your own application to manage profiles, you can use the Access_Control_Initialization (CSUAACI) and Access_Control_Maintenance (CSUAACM) API verbs.

Coprocessor for SSL

If you will be using the Coprocessor for SSL, the default role must at least be authorized to the following access control points:

- Digital Signature Generate
- · Digital Signature Verify
- PKA Key Generate
- PKA Clone Key Generate
- RSA Encipher Clear Data
- RSA Decipher Clear Data
- Delete Retained Key
- · List Retain Keys

The Basic configuration wizard in the Cryptographic Coprocessor configuration utility automatically redefines the default role such that it can be used for SSL without any changes.

To avoid security hazards, consider denying the following access control points (also called cryptographic hardware commands) for the default role, after you have set up all of the roles and profiles:

Note: You should enable only those access control points that are necessary for normal operations. At a maximum, you should only enable specifically required functions. To determine which access control points are required, refer to the CCA Basic Services Guide. Each API lists the access control points that are required for that API. If you do not need to use a particular API, consider disabling the access control points that are required for it.

- Load first part of Master Key
- Combine Master Key Parts
- · Set Master Key
- Generate Random Master Key
- · Clear New Master Key Register
- · Clear Old Master Key Register
- · Translate CV
- · Set Clock

Attention: If you intend to disable the Set Clock access control point from the default role, ensure that the clock is set before you disable access. The clock is used by the Coprocessor when users try to log on. If the clock is set incorrectly, users can not log on.

- Re-initialize device
- · Initialize access control system
- Change authentication data (for example, pass phrase)
- Reset password failure count
- Read Public Access Control Information
- Delete user profile
- Delete role
- · Load Function Control Vector
- Clear Function Control Vector
- · Force User Logoff
- Set EID
- · Initialize Master Key Cloning Control
- · Register Public Key Hash
- · Register Public Key, with Cloning
- · Register Public Key
- PKA Clone Key Generate (Access control point required for SSL)
- Clone-Information Obtain Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
- Clone-Information Install Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
- Delete retained key (Access control point required for SSL)
- List retained keys (Access control point required for SSL)
- Encipher Under Master Key
- Data Key Export
- Data Key Import
- Re-encipher to Master Key
- Re-encipher from Master Key
- · Load First Key Part
- · Combine Key Parts
- · Add Key Part

Complete Key part

For the most secure environment, consider locking the access-control system after initializing it. You can render the access-control system unchangeable by deleting any profile that would allow use of the Access Control Initialization or the Delete Role access control point. Without these access control points, further changes to any role are not possible. With authority to use either the Initialize Access Control or Delete Role access control points, one can delete the DEFAULT role.

Deleting the DEFAULT role will cause the automatic recreation of the initial DEFAULT role. The initial DEFAULT role permits setting up any capabilities. Users with access to these access control points have unlimited authority through manipulation of the access-control system. Before the Coprocessor is put into normal operation, the access-control setup can be audited through the use of the Access_Control_Maintenance (CSUAACM) and Cryptographic_Facility_Query (CSUACFQ) API verbs.

If for any reason the status response is not as anticipated, the Coprocessor should not be used for application purposes until it has been configured again to match your security policy. If a role contains permission to change a pass phrase, the pass phrase of any profile can be changed. You should consider if passphrase changing should be permitted and, if so, which role(s) should have this authority.

If any user reports an inability to log on, this should be reported to someone other than (or certainly in addition to) an individual with pass phrase changing permission. Consider defining roles so that dual-control is required for every security sensitive operation to protect against a malicious insider acting on his/her own. For example, consider splitting the following groups of access control points between two or more roles. It is recommended that one person should not be able to use all of the commands in the Master key group, because this could represent a security risk.

The Master key group consists of these access control points:

- Load 1st part of Master Key
- · Combine Master Key Parts
- Set Master Key
- Generate Random Master Key
- Clear New Master Key Register
- Clear Old Master Key Register

By the same token, one person should not be authorized to all of the commands in the Cloning key group.

The Cloning key group consists of these access control points:

- Initialize Master Key Cloning Control
- · Register Public Key Hash
- Register Public Key, with Cloning
- · Register Public Key
- PKA Clone Key Generate
- Clone-Information Obtain Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15
- Clone-Information Install Parts 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15

After you create and define a profile for your Coprocessor, you must load a function control vector for your Coprocessor. Without the function control vector, your Coprocessor cannot perform any cryptographic functions.

Coprocessor for IBMJCECCAI5OS JCE provider

If you will be using the Coprocessor for the IBMJCECCAI5OS JCE provider, the default role must at least be authorized to the following access control points:

- Digital Signature Generate
- Digital Signature Verify
- PKA Key Generate
- · PKA Key Import
- PKA Encipher Clear Key
- PKA Decipher Clear Key
- · Delete Retained Key
- List Retained Key Names
- Generate Key

The Basic configuration wizard in the Cryptographic Coprocessor configuration utility automatically redefines the default role such that it can be used with the IBMJCECCAI5OS JCE provider without any changes.

Related concepts:

"Secure access" on page 31

Access control restricts the availability of system resources to only those users you have authorized to interact with the resources. The system allows you to control authorization of users to system resources.

"Loading a function control vector" on page 87

The function control vector tells the Cryptographic Coprocessor for the system running the IBM i operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

Related reference:

"Example: ILE C program for creating roles and profiles for your Coprocessor"

Change this i5/OS ILE C program example to suit your needs for creating a role or a profile for your Coprocessor.

"Example: ILE C program for enabling all access control points in the default role for your Coprocessor" on page 53

Change this i5/OS ILE C program example to suit your needs for enabling all access control points in the default role for your Coprocessor.

"Example: ILE RPG program for creating roles or profiles for your Coprocessor" on page 58 Change this i5/OS ILE RPG program example to suit your needs for creating roles and profiles for your Coprocessor.

"Example: ILE RPG program for enabling all access control points in the default role for your Coprocessor" on page 67

Change this i5/OS ILE RPG program example to suit your needs for enabling all access control points in the default role for your Coprocessor.

"Example: ILE C program for changing an existing profile for your Coprocessor" on page 71 Change this i5/OS ILE C program example to suit your needs for changing an existing profile for your Coprocessor.

"Example: ILE RPG program for changing an existing profile for your Coprocessor" on page 73 Change this i5/OS ILE RPG program example to suit your needs for changing an existing profile for your Coprocessor.

Example: ILE C program for creating roles and profiles for your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for creating a role or a profile for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
CRTROLEPRF
/*
 Sample program to create roles and profiles in the
 cryptographic adapter.
/*
/*
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
 */
 This material contains programming source code for your
 consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
 guarantee or imply reliability, serviceability, or function
 of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 these programs and files.
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/* Parameters:
/*
 none.
/*
 */
/* Example:
 */
 CALL PGM(CRTROLEPRF)
/*
/*
/* Use these commands to compile this program on the system:
/* CRTCMOD MODULE(CRTROLEPRF) SRCFILE(SAMPLE)
/* CRTPGM PGM(CRTROLEPRF) MODULE(CRTROLEPRF)
/*
 BNDSRVPGM(QCCA/CSUAACI QCCA/CSNBOWH)
/*
/* Note: Authority to the CSUAACI and CSNBOWH service programs
/*
 in the QCCA library is assumed.
/* The Common Cryptographic Architecture (CCA) verbs used are
/* Access_Control_Initialization (CSUAACI) and
/* One Way Hash (CSNBOWH).
/* Note: This program assumes the device you want to use is
/*
 already identified either by defaulting to the CRP01
/*
 device or has been explicitly named using the
 */
 Cryptographic Resource Allocate verb. Also this
 */
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/*
/* Note: Before running this program, the clock in the must be */
 set using Cryptographic Facility Control (CSUACFC) in order */
/*
 to be able to logon afterwards.
 */
#include "csucincl.h"
 /* header file for CCA Cryptographic
 */
 Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
```

```
void main(int argc, char *argv[]) {
/* standard return codes
#define ERROR
 -1
#define OK
 Θ
#define WARNING 4
/*-----*/
/* Variables used for parameters on CCA APIs
/*-----*/
 long return code;
 long reason code;
 long exit data length;
 char exit_data[2];
 char rule_array[4][8];
 long rule_array_count;
 long verb_data1_length;
long verb_data2_length;
 long hash length;
 long text length;
 char *text;
 char chaining vector[128];
 long chaining_vector_length;
/*-----*/
/* Definitions for profiles /*------
typedef struct
 {
 version[2];
 /* Profile structure version */
 char
 short
 length;
 /* length of structure
 comment[20]; /* Description
 char
 checksum;
 short
 logon_failure_count;
 char
 char
 reserved;
 /* Name for this profile
/* Role that profile uses
/* Activation date - year
/* Activation date - month
/* Activation date - day
 char
 userid[8];
 role[8];
 char
 act_year;
 short
 */
 char
 act month;
 /* Expiration date - day
/* Expiration date - year
/* Expiration data
 char
 act day;
 exp year;
 short
 */
 /* Expiration date - month
 char
 exp_month;
 */
 char
 exp_day;
 /* Expiration date - day
 short
 total_auth_data_length;
 field type;
 short
 auth_data_length_1;
 short
 mechanism;
 short
 /* Authentication mechanism */
 /* Strength of mechanism
 short
 strength;
 mech_exp_year;
 /* Mechanism expiration - year*/
 short
 char
 mech_exp_month;
 /* Mech. expiration - month */
 char
 mech_exp_day;
 /* Mechansim expiration - day */
 char
 attributes[4];
 char
 auth data[20];
 /* Secret data
 } profile T;
typedef struct
 long
 number;
 /* Number profiles in struct */
 long
 reserved;
 profile_T profile[3];
 } aggregate_profile;
 /* Aggregate structure for
aggregate profile * verb data1;
 /* defining profiles
```

```
/* Definitions for roles
/*-----
 /* Default role - access control points list - */
 /*
 authorized to everything EXCEPT:
 /*
 0x0018 - Load 1st part of Master Key
 /* 0x0019 - Combine Master Key Parts
 /*
 0x001A - Set Master Key
 /*
 0x0020 - Generate Random Master Key
  /*
 0x0032 - Clear New Master Key Register
 /*
 0x0033 - Clear Old Master Key Register
 /*
 0x0053 - Load 1st part of PKA Master Key
 0x0054 - Combine PKA Master Key Parts
  /*
 0x0057 - Set PKA Master Key
  /*
 0x0060 - Clear New PKA Master Key Register
 /*
 0x0061 - Clear Old PKA Master Key Register
  /*
 0x0110 - Set Clock
  /*
 0x0111 - Reinitialize device
  /*
 0x0112 - Initialize access control system
 0x0113 - Change user profile expiration date
 /*
 /*
 0x0114 - Change authentication data (eg. passphrase)
 /*
 0x0115 - Reset password failure count
 /*
 0x0116 - Read Public Access Control Information
  /*
 0x0117 - Delete user profile
 /*
 0x0118 - Delete role
 /*
 0x0119 - Load Function Control Vector
 0x011A - Clear Function Control Vector
  /*
 0x011B - Force User Logoff
  /*
 0x0200 - Register PKA Public Key Hash
 /*
 0x0201 - Register PKA Public Key, with cloning
 0x0202 - Register PKA Public Key
 /*
 /* 0x0203 - Delete Retained Key
  /* 0x0204 - PKA Clone Key Generate
  /* 0x0211 - 0x21F - Clone information - obtain 1-15
  /*----*/
 /* For access control points 0x01 - 0x127 */
 char default bitmap[] =
 \{0x00, \overline{0}x03, 0xF0, 0x1D, 0x00, 
 0x80, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0x00,
 0x00, 0x0A, 0x80, 0x00, 0x88, 0x2F, 0x71, 0x10,
 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
 0xFF, 0x7F, 0x40, 0x6B, 0x80};
 /* For access control points 0x200 - 0x23F */
 char default2 bitmap[] =
 \{0x00, 0x00, 0x00, 0x00, 0x00, 0x00, 0xE6, 0x0F\};
 /* role #1 - authorized to same as default plus also
 /* authorized to:
  /* 0x0018 - Load 1st part of Master Key
 /* 0x0020 - Generate Random Master Key
 /*
 0x0032 - Clear New Master Key Register
 0x0053 - Load 1st part of PKA Master Key
  /*
 0x0060 - Clear New PKA Master Key Register
 /*
 0x0119 - Load Function Control Vector
 0x0201 - Register PKA Public Key, with cloning
 /*
 0x0202 - Register PKA Public Key
 /*
 0x0203 - Delete Retained Key
 0x0204 - PKA Clone Key Generate
  /*
 /*
 0x0211 - 0x215 - Clone information - obtain 1-5
 /*
 0x0221 - 0x225 - Clone information - install 1-5
 char role1 bitmap[] =
 \{0x00, 0x03, 0xF0, 0x9D, 0x80, 0x00, 0x20, 0x00,
```

```
0x80, 0x00, 0x10, 0x00, 0x80, 0x00, 0x00, 0x00,
 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
 0x10, 0x04, 0x03, 0x11, 0x80, 0x00, 0x00, 0x00,
 0xFF, 0x7F, 0x00, 0x4F, 0x80};
char role1 bitmap2[] =
 { 0x78, 0x00, 0x7C, 0x00, 0x7C, 0x00, 0xE6, 0x0F };
/*-----*/
/* role #2 - authorized to same as default plus also
/*
 authorized to:
 0x0019 - Combine Master Key Parts
/*
 0x001A - Set Master Key
 0x0033 - Clear Old Master Key Register
/*
 0x0054 - Combine PKA Master Key Parts
 0x0057 - Set PKA Master Key
 0x0061 - Clear Old Master Key Register
/*
/*
 0x011A - Clear Function Control Vector
/*
 0x0200 - Register PKA Public Key Hash
/*
 0x0201 - Register PKA Public Key, with cloning
 0x0203 - Delete Retained Key
/*
 0x0204 - PKA Clone Key Generate
 0x0216 - 0x21A - Clone information - obtain 6-10
 0x0226 - 0x22A - Clone information - install 6-10
char role2 bitmap[] =
 \{0x00, 0x03, 0xF0, 0x7D, 0x80, 0x00, 0x10, 0x00,
 0x80, 0x00, 0x09, 0x00, 0x40, 0x00, 0x00, 0x00,
 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00, 0xFF, 0x7F, 0x00, 0x2F, 0x80};
char role2 bitmap2[] =
 { 0xD8, 0x00, 0x03, 0xE0, 0x03, 0xE0, 0xE6, 0xOF };
/*-----/
/* role #3 - authorized to same as default plus also
 authorized to:
/*
 0x0110 - Set Clock
 0x0111 - Reinitialize device
 0x0112 - Initialize access control system
 0x0113 - Change user profile expiration date
/*
 0x0114 - Change authentication data (eg. passphrase)
 0x0115 - Reset password failure count
/*
 0x0116 - Read Public Access Control Information
/*
 0x0117 - Delete user profile
 */
/*
 0x0118 - Delete role
 */
/*
 0x011B - Force User Logoff
 */
/*
 0x0200 - Register PKA Public Key Hash
 */
/*
 0x0201 - Register PKA Public Key, with cloning
/*
 0x0203 - Delete Retained Key
/*
 0x0204 - PKA Clone Key Generate
 0x021B - 0x21F - Clone information - obtain 11-15
 0x022B - 0x22F - Clone information - install 11-15
/*-----*/
char role3 bitmap[] =
 { 0x00, 0x03, 0xF0, 0x1D, 0x00, 0x
 0x80, 0x00, 0x00, 0x00, 0xC0, 0x00, 0x00, 0x00,
 0x00, 0x0A, 0x80, 0x00, 0x88, 0x1F, 0x71, 0x10,
 0x10, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
 0xFF, 0x7F, 0xFF, 0x9F, 0x80};
char role3 bitmap2[] =
 \{ 0xD8, 0x00, 0x00, 0x1F, 0x00, 0x1F, 0xE6, 0x0F \};
/* Structures for defining the access control points in a role */
/*-----*/
struct access control points header
```

```
/* Number of segments of */
  short
 number segments;
 /* the access points map */
  short
 reserved;
  } access_control_points_header;
struct access_control_points_segment_header
 /* Starting bit in this */
 start bit;
 short
 /* segment.
 /* Ending bit
 end_bit;
 short
 /* Number of bytes in
/* this segment
 number_bytes;
 short
 short reserved;
 } access_control_points_segment_header;
/*-----*/
/* Structure for defining a role
/*-----*/
struct role header
struct role_header
  {
 version[2];
length;
comment[20];
checksum;
reserved1;
role[8];
auth_strength
lower_time;
upper_time;
valid_days_or
 char
 short
 char
 short
 short
 char
 short
 auth_strength;
 short
 upper_time;
valid_days_of_week;
 short
 char
 char
 reserved2;
  } role header;
/*-----*/
/* Structure for defining aggregate roles */
/*----*/
struct aggregate_role_header
  {
long number;
long reserved;
  } aggregate role header;
char * verb data2;
char * work ptr;
char *bitmap1, *bitmap2;
 /* Loop counter
/
/* >>>>> Start of code <<<<<<<
/* Allocate storage for the aggregate role structure
/*-----*/
verb data2 = malloc(sizeof(aggregate role header) +
 sizeof(role header) * 3 +
 sizeof(access_control_points_header) * 3 +
 sizeof(access_control_points_segment_header)
 * 6 + /* 3 roles * 2 segments each */
 sizeof(default bitmap) * 3 +
 sizeof(default2 bitmap) * 3);
work_ptr = verb_data2;
 /* Set working pointer to
 start of verb data 2 storage */
aggregate role header.number = 3; /* Define/replace 3 roles
```

```
aggregate role header.reserved = 0;
 /* Copy header into verb data
 2 storage.
memcpy(work_ptr,(void*)&aggregate_role_header,
 sizeof(aggregate_role_header));
 /* Adjust work pointer to point
 after header. */
work ptr += sizeof(aggregate_role_header);
/* Fill in the fields of the role definitions. */
/* Each role is version 1, has authentication strength of 0, */
/* has valid time from 12:00 Midnight (0) to 23:59 (x173B), \star/
/* is valid every day of the week. (xFE is 7 bits set),
/* has one access control points segment that starts at bit 0 */
/* and goes to bit x11F, and has 20 spaces for a comment. */
/*----*/
 role_header.version[0] = 1;
role_header.version[1] = 0;
 = sizeof(role_header) +
 role header.length
 sizeof(access control points header\overline{)} +
 2 * sizeof(access_control_points_segment_header) +
 sizeof(default bitmap) + sizeof(default2 bitmap);
 role header.checksum
 = 0;
 role header.reserved1
 = 0;
 role_header.auth_strength
 = 0;
 = 0x173B;
 memset(role_header.comment,' ', 20);
 access control points header.number segments = 2;
 access control points header.reserved = 0;
 access_control_points_segment_header.reserved = 0;
for (i=0; i<3; i++)
 switch (i) {
 case 0:
 memcpy(role header.role, "ROLE1", 8);
 bitmap1 = role1 bitmap;
 bitmap2 = role1 bitmap2;
 break;
 /* Set name for ROLE2 */
 case 1:
 memcpy(role header.role, "ROLE2", 8);
 bitmap1 = role2 bitmap;
 bitmap2 = role2 bitmap2;
 break;
 /* Set name for ROLE3
 memcpy(role_header.role, "ROLE3", 8);
 bitmap1 = role3 bitmap;
 bitmap2 = role3 bitmap2;
  }
```

```
memcpy(work ptr,(void*)&role header, sizeof(role header));
 /* Adjust work pointer to
 point after role header. */
work ptr += sizeof(role header);
/* Copy access control points header */
/*----*/
memcpy(work_ptr,
 (void *)&access control points header,
 sizeof(access_control_points_header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(access_control_points_header);
/*----*/
/* Copy access control points segment 1 */
/*----*/
access control points segment header.start bit = 0;
access_control_points_segment_header.end_bit = 0x127;
access_control_points_segment_header.number_bytes =
 sizeof(default bitmap);
memcpy(work ptr,
 (void *)&access_control_points_segment_header,
 sizeof(access_control_points_segment_header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(access control points segment header);
/* Copy access control points segment 1 bitmap */
/*-----/*/
memcpy(work ptr, bitmap1, sizeof(default bitmap));
 /* Adjust work pointer to
 point after bitmap. */
work ptr += sizeof(default_bitmap);
/* Copy access control points segment 2 */
/*-----*/
access_control_points_segment_header.start_bit = 0x200;
access_control_points_segment_header.end_bit = 0x23F;
access control points segment header.number bytes =
 sizeof(default2 bitmap);
memcpy(work ptr,
 (void *)&access control points segment header,
 sizeof(access_control_points_segment_header));
 /* Adjust work pointer to
 point after header. */
work_ptr += sizeof(access_control_points_segment_header);
/* Copy access control points segment 2 bitmap */
/*----*/
memcpy(work ptr, bitmap2, sizeof(default2 bitmap));
 /* Adjust work pointer to
```

```
point after bitmap. */
 work ptr += sizeof(default2 bitmap);
/* Allocate storage for aggregate profile structure */
/*----*/
verb data1 = malloc(sizeof(aggregate profile));
 /* Define 3 profiles
verb data1->number = 3;
verb data1->reserved = 0;
/* Each profile:
/* will be version 1,
/* have an activation date of 1/1/00,
/* have an expiration date of 6/30/2005,
/* use passphrase hashed with SHA1 for the mechanism (0x0001), */
/* will be renewable (attributes = 0x8000) */
/* and has 20 spaces for a comment
/*----*/
for (i=0; i<3; i++)
 verb_data1->profile[i].logon_failure_count
 = 0;
 verb_data1->profile[i].reserved = 0;
verb_data1->profile[i].reserved = 2000;
 = 1;
 verb_data1->profile[i].act_month
 verb_data1->profile[i].act_day
 = 1;
 verb data1->profile[i].exp year
 = 2005;
 verb_data1->profile[i].exp_month = 6;
verb_data1->profile[i].exp_day = 30;
 verb_data1->profile[i].exp_day
 verb_data1->profile[i].total_auth_data_length = 0x24;
 = 2005;
= 6;
 verb data1->profile[i].mech exp year
 verb data1->profile[i].mech exp month
 verb data1->profile[i].mech_exp_day
 = 30;
 verb_data1->profile[i].attributes[0]
 = 0x80:
 verb_data1->profile[i].attributes[1]
 = 0;
 verb data1->profile[i].attributes[2]
 = 0;
 verb data1->profile[i].attributes[3]
 = 0;
 memset(verb data1->profile[i].comment, ' ', 20);
 memcpy(rule_array, "SHA-1 ", 8);
rule_array_count = 1;
 chaining_vector_length = 128;
 hash length
 /*----*/
 /* Set name, role, passphrase of profile 1 */
 memcpy(verb data1->profile[i].userid, "SECOFR1 ",8);
 memcpy(verb_data1->profile[i].role, "ROLE1 ",8);
 text_length = 10;
 text = "Is it safe";
 break;
 /*----*/
```

```
/* Set name, role, passphrase of profile 2 */
 /*----*/
 case 1:
 memcpy(verb_data1->profile[i].userid, "SECOFR2 ",8);
 memcpy(verb_data1->profile[i].role, "ROLE2 ",8);
 text length = 18;
 = "I think it is safe";
 break;
 /*----*/
 /* Set name, role, passphrase of profile 3 */
 /*----*/
 case 2:
 memcpy(verb data1->profile[i].userid, "SECOFR3 ",8);
 memcpy(verb_data1->profile[i].role, "ROLE3 ",8);
 text length = 12;
 text = "Is what safe";
  }
  /* Call One Way Hash to hash the pass-phrase */
  /*----*/
  CSNBOWH( &return code,
 &reason code,
 &exit data length,
 exit data,
 &rule_array_count,
 (char*)rule_array,
 &text_length,
 text,
 &chaining_vector_length,
 chaining_vector,
 &hash length,
 verb data1->profile[i].auth data);
 }
/* Call Access_Control_Initialize (CSUAACI) to create */
rule array count = 2;
memcpy(rule array, "INIT-AC REPLACE", 16);
verb data1 length = sizeof(aggregate profile);
verb_data2_length = sizeof(aggregate_role_header) +
 sizeof(role header) * 3 +
 sizeof(access_control_points_header) * 3 +
 sizeof(access_control_points_segment_header)
 * 6 + /* 3 roles * 2 segments each */
 sizeof(default bitmap) * 3 +
 sizeof(default2_bitmap) * 3;
CSUAACI( &return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule array count,
 (char *)rule array,
 (long *) &verb data1 length,
 (char *) verb_data1,
 (long *) &verb_data2_length,
 (char *) verb \overline{data2};
if (return code > WARNING)
 printf("Access_Control_Initialize failed. Return/reason codes: \
%d/%d\n",return_code, reason_code);
 printf("The new roles and profiles were successfully created\n");
```

```
/*----*/
/* The Access Control Initialize SAPI verb needs to be */
/* called one more time to replace the DEFAULT role so that */
/* a user that does not log on is not able to change any */
work_ptr = verb_data2;  /* Set working pointer to
 start of verb data 2 storage */
aggregate_role_header.number = 1; /* Define/replace 1 roles
aggregate role header.reserved = 0;
memcpy(work ptr, (void*)&aggregate role header,
 sizeof(aggregate_role_header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(aggregate role header);
/* Fill in the fields of the role definitions.
/* Each role is version 1, has authentication strength of 0,
/* has valid time from 12:00 Midnight (0) to 23:59 (x173B),
/* is valid every day of the week. (xFE is 7 bits set), */
/\ast~ has one access control points segment that starts at bit 0 ~\star/
/* and goes to bit x11F, and has 20 spaces for a comment. */
/*----*/
role_header.version[0] = 1;
role_header.version[1] = 0;
role_header.length = siz
 = sizeof(role header) +
 sizeof(access_control_points_header) +
 2 * sizeof(access_control_points_segment_header) +
 sizeof(default_bitmap) + sizeof(default2_bitmap);
 = 0;
role header.checksum
= 0;
memset(role header.comment, ' ', 20);
access_control_points_header.number_segments = 2;
access_control_points_header.reserved = 0;
access control points segment header.reserved = 0;
 /* DEFAULT role id must be in */
 /* ASCII representation. */
memcpy(role header.role, "x44x45x46x41x55x4Cx54x20", 8);
bitmap1 = default bitmap;
bitmap2 = default\overline{2} bitmap;
/*-----*/
/* Copy role header */
/*----*/
memcpy(work ptr,(void*)&role header, sizeof(role header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(role header);
/*-----*/
/* Copy access control points header */
memcpy(work ptr,
 (void *)&access control points header,
 sizeof(access control points header));
```

```
/* Adjust work pointer to
 point after header. */
work ptr += sizeof(access control points header);
/*----*/
/* Copy access control points segment 1 \star/
/*----*/
access_control_points_segment_header.start bit = 0;
access_control_points_segment_header.end_bit = 0x127;
access_control_points_segment_header.number_bytes =
 sizeof(default bitmap);
memcpy(work ptr,
 (void *)&access control points segment header,
 sizeof(access_control_points_segment_header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(access control points segment header);
/* Copy access control points segment 1 bitmap */
/*----*/
memcpy(work_ptr, bitmap1, sizeof(default_bitmap));
 /* Adjust work pointer to
 point after bitmap. */
work_ptr += sizeof(default_bitmap);
/* Copy access control points segment 2 */
/*-----/
access_control_points_segment_header.start_bit = 0x200;
access_control_points_segment_header.end_bit = 0x23F;
access control points segment header.number bytes =
 sizeof(default2 bitmap);
memcpy(work ptr,
 (void *)&access control points segment header,
 sizeof(access control points segment header));
 /* Adjust work pointer to
 point after header. */
work ptr += sizeof(access control points segment header);
/*----*/
/* Copy access control points segment 2 bitmap */
/*----*/
memcpy(work ptr, bitmap2, sizeof(default2 bitmap));
rule_array_count = 2;
memcpy(rule array, "INIT-AC REPLACE", 16);
verb data1 length = 0;
verb_data2_length = sizeof(aggregate_role_header) +
 sizeof(role header) +
 sizeof(access_control_points_header) +
 sizeof(access_control_points_segment_header)
 sizeof(default bitmap) +
 sizeof(default2_bitmap);
CSUAACI( &return code,
 &reason code,
 &exit_data_length,
 exit_data,
 &rule array count,
 (char *)rule array,
 (long *) &verb_data1_length,
```

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Example: ILE C program for enabling all access control points in the default role for your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for enabling all access control points in the default role for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
-----*/
 SETDEFAULT
/*
/*
 Sample program to authorize the default role to all access
/*
 control points in the cryptographic coprocessor.
/*
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
 these programs and files.
/*
/*
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
 */
/*
/* Parameters:
/*
 none.
/*
/* Example:
 CALL PGM(SETDEFAULT)
/*
/* Use these commands to compile this program on the system:
/* CRTCMOD MODULE(SETDEFAULT) SRCFILE(SAMPLE)
/* CRTPGM PGM(SETDEFAULT) MODULE(SETDEFAULT)
/*
 BNDSRVPGM(QCCA/CSUAACI)
/*
```

*/

```
/* Note: Authority to the CSUAACI service programs
/*
 in the QCCA library is assumed.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Access Control Initialization (CSUAACI).
 */
/* Note: This program assumes the device you want to use is
 */
/*
 already identified either by defaulting to the CRP01
/*
 */
 device or has been explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
 */
/*
 device must be varied on and you must be authorized
 */
/*
 to use this device description.
#include "csucincl.h"
 /* header file for CCA Cryptographic
 */
 Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
void main(int argc, char *argv[]) {
/* standard return codes
#define ERROR -1
#define OK
#define WARNING 4
long return_code;
 long reason_code;
 long exit_data_length;
 char exit_data[2];
 char rule_array[4][8];
 long rule array count;
 long verb_data1_length;
 long verb data2 length;
 char verb data1[4];
 /* Structure for defining a role
/*----*/
struct role_header
 {
 version[2];
 char
 length;
 short
 comment[20];
 char
 short
 checksum;
 short
 reserved1;
 char
 role[8];
 short
 auth strength;
 lower_time_hour;
 char
 lower_time_minute;
 char
 upper_time_hour;
 char
 char
 upper time minute;
 char
 valid days of week;
 char
 reserved2;
 } role_header;
/*----*/
/* Structure for defining aggregate roles
```

```
/*-----*/
 struct aggregate role
 {
long number;
long reserved;
 } aggregate role header;
 /*----*/
 /* Structures for defining the access control points in a role */
 /*----*/
struct access control points header
 number_segments; /* Number of segments of */
 short
 /* the access points map */
 short reserved;
  } access_control_points_header;
struct access control points segment header
 {
 short start_bit; /* Starting bit in this */
/* segment. */
short end_bit; /* Ending bit */
short number_bytes; /* Number of bytes in */
/* this segment */
 short reserved;
  } access_control_points_segment_header;
/*-----*/
/* Default role - access control points list -
/* authorized to everything
/*
/* For access control points 0x01 - 0x127
char default bitmap[] =
 \{0x00, \overline{0}x03, 0xF0, 0xFD, 0x80, 0x00, 0x30, 0x00,
 0x80, 0x00, 0x19, 0x00, 0xC0, 0x00, 0x00, 0x00,
 0x00, 0x0A, 0x80, 0x00, 0x88, 0x2F, 0x71, 0x10, 0x18, 0x04, 0x03, 0x31, 0x80, 0x00, 0x00, 0x00,
 0xFF, 0x7F, 0xFF, 0xFF, 0x80};
/* For access control points 0x200 - 0x23F
/*----*/
char default2 bitmap[] =
 { 0xF8, 0x00, 0x7F, 0xFF, 0x7F, 0xFF, 0xE6, 0x0F };
unsigned char * verb data2;
unsigned char * work ptr;
 /* Loop counter
 /* Start of code
/* Allocate storage for the aggregate role structure */
/*-----/
 verb_data2 = malloc(sizeof(aggregate_role header) +
 sizeof(role header) +
 sizeof(access control points header) +
 sizeof(access_control_points_segment_header)
 * 2 +
 sizeof(default bitmap) +
 sizeof(default2 bitmap));
```

```
work ptr = verb data2;
 /* Set up work pointer
aggregate role header.number = 1; /* Define/replace 1 role */
aggregate_role_header.reserved = 0; /* Initialize reserved field*/
 /* Copy header to verb_data2
 storage.
memcpy(work ptr, (void*)&aggregate role header,
 sizeof(aggregate_role_header));
work ptr += sizeof(aggregate role header); /* Set work pointer
 after role header */
/* Fill in the fields of the role definition.
/*-----
role_header.version[1] = 0;

/* Set length of the role */
role_header.version[0] = 1; /* Version 1 role
role header.length = sizeof(role header)
 + sizeof(access control points header)
 + 2 *
 sizeof(access_control_points_segment_header)
 + sizeof(default bitmap)
 + sizeof(default2 bitmap);
*/
 /* Authentication strength */
 /* is set to 0.
 /* Lower time is 00:00
role header.lower time hour = 0;
role header.lower time minute = 0;
 /* Upper time is 23:59
role_header.upper_time_hour = 23;
role_header.upper_time_minute = 59;
role header.valid days of week = 0xFE; /* Valid every day
 /* 7 bits - 1 bit each day */
role_header.reserved2 = 0;
 /* Reserved must be 0
 /* Role is DEFAULT
 /* expressed in ASCII
memcpy(role header.role, "\x44\x45\x46\x41\x55\x4C\x54\x20", 8);
memset(role header.comment, ' ',20); /* No description for role */
/* Copy role header into verb_data2 storage */
/*----*/
memcpy(work_ptr,(void*)&role_header, sizeof(role_header));
work ptr += sizeof(role header);
/* Set up access control points header and then \*/\* copy it into verb_data2 storage. \*/
/*-----
access_control_points_header.number_segments = 2;
access control points header.reserved
access control points segment header.reserved = 0;
memcpy(work_ptr,
 (void *)&access control points header,
 sizeof(access control points header));
```

```
/* Adjust work ptr to point to the
 first segment
work ptr += sizeof(access_control_points_header);
/*----*/
/* Set up the segment header for segment 1 and then */
/* copy into verb_data2 storage */
/*-----/
access_control_points_segment_header.start_bit = 0;
access_control_points_segment_header.end_bit = 0x127;
access_control_points_segment_header.number_bytes =
 sizeof(default bitmap);
memcpy(work ptr,
 (void *)&access_control_points_segment_header,
 sizeof(access_control_points_segment_header));
 /* Adjust work_ptr to point to the
 first segment bitmap
work ptr += sizeof(access control points segment header);
/* Copy access control points segment 1 bitmap */
/*-----*/
memcpy(work ptr, default bitmap, sizeof(default bitmap));
 /* Adjust work_ptr to point to the
 second segment
work ptr += sizeof(default bitmap);
/* Set up the segment header for segment 2 and then */
/* copy into verb_data2 storage */
/*----*/
access_control_points_segment_header.start bit = 0x200;
access control points segment header.end bit = 0x23F;
access_control_points_segment_header.number_bytes =
 sizeof(default2 bitmap);
memcpy(work ptr,
 (void *)&access control points segment header,
 sizeof(access control points segment header));
 /* Adjust work ptr to point to the
 second segment bitmap
work ptr += sizeof(access control points segment header);
/* Copy access control points segment 2 bitmap */
/*-----*/
memcpy(work_ptr, default2_bitmap, sizeof(default2_bitmap));
/* Set the length of verb data 2 (Role definition) */
/*----*/
verb data2 length = sizeof(aggregate role header) +
 role header.length;
/* Set remaining parameters
rule array count = 2;
memcpy(rule array, "INIT-AC REPLACE", 16);
verb_data1\overline{1}ength = 0;
/* Call Access_Control_Initialize (CSUAACI) to set the */
/* default role.
```

```
/*----*/
CSUAACI( &return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule array count,
 (unsigned c\overline{h}ar *)rule array,
 &verb data1 length,
 (unsigned char *) verb_data1,
 &verb_data2_length,
 verb data2);
if (return code > 4)
printf("The default role was not replaced. Return/reason code:\
 %d/%d\n",return code, reason code);
else
printf("The default role was successfully updated.\n");
```

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Example: ILE RPG program for creating roles or profiles for your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for creating roles and profiles for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
D* CRTROLEPRF
D* Sample program to create 3 roles and 3 profiles in the
D* and change the authority for the default role.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
 CALL PGM(CRTROLEPRF)
```

```
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CRTROLEPRF) SRCFILE(SAMPLE)
D* CRTPGM PGM(CRTROLEPRF) MODULE(CRTROLEPRF)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSUAACI service program in the
 QCCA library is assumed.
D*
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Access Control Initialize (CSUAACI)
D* Declare variables used by CCA SAPI calls
D*----
D*
 ** Return code
DRETURNCODE
 S
 9B 0
D*
 Reason code
DREASONCODE
 S
D*
 Exit data length
DEXITDATALEN
 S
 9B 0
 Exit data
D*
DEXITDATA
 S
D*
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
 **
 S
DRULEARRAY
 16
 Text length
DTEXTLEN
 S
 9B 0
D*
 **
 Text to hash
DTEXT
 S
 20
 Chaining vector length
DCHAINVCTLEN
 S
 9B 0 INZ(128)
 Chaining vector
 **
 S
DCHAINVCT
 128
D*
 **
 Hash length
DHASHLEN
 S
 9B 0 INZ(20)
D*-----
D* VERBDATA1 contains the aggregate profile structure which
D* in turn contains 3 profiles.
DVERBDATALEN1
 9B 0 INZ(278)
DVERBDATA1
 DS
 278
 ** Define 3 Profiles
D*
DNUMPROFS
 9B 0 INZ(3)
 ** Reserved field
DRESR1
 9B 0 INZ(0)
DPR0F1
 90
DPR0F2
 90
DPR0F3
D* Define the profile structure
D*-----
DPROFILESTRUCT
D*
 ** Version 1 struct
DPROFVERS
 2 INZ(X'0100')
 ** Length of profile
D*
DPROFLEN
 INZ(X'005A')
 2
D*
 ** Description of profile
 ')
DCOMMENTP
 20
 INZ('
D*
 ** Checksum is not used
DCHECKSUMP
 2
 INZ(X'0000')
 ** Logon failure count
DLOGFC
 INZ(X'00')
 1
 ** Reserved
D*
```

```
INZ(X'00')
DRESR2
 1
D*
 ** Profile name
DUSERID
D*
 ** Role used
DROLENAME
 ** Activation year (2000)
DACTYEAR
 2
 INZ(X'07D0')
D*
 ** Activation month (01)
 INZ(X'01')
DACTMONTH
 1
 ** Activation day
 (01)
DACTDAY
 INZ(X'01')
D*
 ** Expiration year (2004)
DEXPYEAR
 INZ(X'07D4')
 2
 ** Expiration month (12)
DEXPMONTH
 INZ(X'OC')
 1
 ** Expiration day
 (31)
DEXPDAY
 INZ(X'1F')
 1
 ** Total authentication
D*
D*
 ** data length
DTOTAUTDTALEN
 INZ(X'0024')
 ** Field type
DFIELDTYPE
 2
 INZ(X'0001')
 ** Authentication data len
D*
DAUTDATLEN
 2
 INZ(X'0020')
 ** Authentication mechanism
DMECHANISM
 2
 INZ(X'0001')
 ** Mechanism strength
DSTRENGTH
 2
 INZ(X'0000')
 ** Mech expiration year (2004)
DMCHEXPYEAR
 2
 INZ(X'07D4')
 ** Mech expiration month (12)
DMCHEXPMONTH
 INZ(X'0C')
 1
 ** Mech expiration day (31)
DMCHEXPDAY
 INZ(X'1F')
 ** Attributes
D*
DATTRIBUTES
 INZ(X'80000000')
 ** Authentication data
DAUTHDATA
 20
 INZ('
 ١)
D*
D* The Default role is being replaced
D* Verb_data_2 length set to the length of the default role
DVERBDATALEN2
 9B 0 INZ(335)
\mbox{D* VERBDATA2} contains the aggregate role structure which
D* in turn contains 3 roles.
DVERBDATA2
 DS
 ** Define 3 Roles
DNUMROLES
 9B 0 INZ(3)
 ** Reserved field
DRESR3
 9B 0 INZ(0)
DROLE1
 109
DROLE2
 109
DROLE3
 109
D* Define the role structure
DROLESTRUCT
 ** Version 1 struct
DROLEVERS
 INZ(X'0100')
 2
D*
 ** Length of role
DROLELEN
 2
 INZ(X'006D')
D*
 ** Description of role
DCOMMENTR
 ')
 INZ('
 20
```

```
D*
 ** Checksum is not used
 INZ(X'0000')
DCHECKSUMR
 2
D*
 ** Reserved field
DRESR4
 INZ(X'0000')
 2
D*
 ** Role Name
DROLE
D*
 ** Authentication strength is set to 0
 INZ(X'0000')
DAUTHSTRN
 2
D*
 ** Lower time is 00:00
 INZ(X'00')
DLWRTIMHR
DLWRTIMMN
 INZ(X'00')
D*
 ** Upper time is 23:59
 INZ(X'17')
DUPRTIMHR
 1
 INZ(X'3B')
DUPRTIMMN
 1
D*
 ** Valid days of week
DVALIDDOW
 INZ(X'FE')
D*
 ** Reserved field
DRESR5
 INZ(X'00')
 ** 2 Access control points segments are defined
D*
DNUMSEG
 INZ(X'0002')
D*
 ** Reserved field
DRESR6
 INZ(X'0000')
 2
D*
 ** Starting bit of segment 1 is 0
DSTART1
 INZ(X'0000')
 2
D*
 ** Ending bit of segment 1 is 295 (Hex 127).
DEND1
 INZ(X'0127')
 2
D*
 ** 37 Bytes in segment 1
DNUMBYTES1
 INZ(X'0025')
 ** Reserved field
DRESR7
 INZ(X'00')
 2
 ** Segment 1 access control pointer
D*
DBITMAP1A
 8
DBITMAP1B
 8
DBITMAP1C
 8
DBITMAP1D
 8
DBITMAP1E
 ** Starting bit of segment 2 is 512 (Hex 200)
D*
DSTART2
 INZ(X'0200')
 ** Ending bit of segment 2 is 575 (Hex 23F)
D*
DEND2
 INZ(X'023F')
 2
D*
 ** 8 Bytes in segment 2
DNUMBYTES2
 INZ(X'0008')
 2
D*
 Reserved field
DRESR8
 INZ(X'0000')
 2
 ** Segment 2 access control points
D*
DBITMAP2
D*
D*
 * DEFAULT expressed in ASCII *
D*
D*
 INZ(X'44454641554C5420')
DDEFAULT
D* Prototype for Access Control Initialize (CSUAACI)
D***********************************
DCSUAACI
 PR
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
 9B 0
DVRBDTALEN1
DVRBDTA1
 278
DVRBDTALEN2
 9B 0
DVRBDTA2
 335
D*
```

```
D* Prototype for One Way Hash (CSNBOWH)
DCSNBOWH
DRETCOD
 9B 0
DRSNCOD
 9B 0
DEXTDTALN
 9B 0
DEXTDT
 4
DRARRYCT
 9B 0
DRARRY
 16
DTXTLEN
 9B 0
DTXT
 20
DCHNVCTLEN
 9B 0
 128
DCHNVCT
 9B 0
DHSHLEN
DHSH
 20
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
DMSG S 64 DIM(3) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(64)
D DS
 1 75
DMSGTEXT
DSAPI
 1
 7
DFAILRETC
 41
 44
 49
DFAILRSNC
 46
DMESSAGEID
 7
 INZ('
DMESSAGEFILE
 INZ('
 ١)
 S
 21
 INZ('
 S
DMSGKEY
 4
 INZ('*INFO
DMSGTYPE
 S
 10
 INZ('*
 ١)
DSTACKENTRY
 10
DSTACKCOUNTER S
 9B 0 INZ(2)
 DS
DERRCODE
DBYTESIN
 4B 0 INZ(0)
 1
 5
 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
C*
C* Set up roles in verb data 2
(.*-----*
C* Set ROLE name (ROLE1)
 MOVEL 'ROLE1 ' ROLE
С
C* * Set Access Control Points for ROLE1
C* *
C* *
 DEFAULT is authorized to all access control points
 except for the following:
C* *
C* *
 0x0018 - Load 1st part of Master Key
C* *
 0x0019 - Combine Master Key Parts
C* *
 0x001A - Set Master Key
C*
 0x0020 - Generate Random Master Key
 0x0032 - Clear New Master Key Register
0x0033 - Clear Old Master Key Register
C*
C*
C*
 0x00D6 - Translate CV
 0x0110 - Set Clock
C*
C*
 0x0111 - Reinitialize device
C* *
 0x0112 - Initialize access control system
C* *
 0x0113 - Change user profile expiration date
C*
 0x0114 - Change authentication data (eg. passphrase)
C*
 0x0115 - Reset password failure count
C* *
 0x0116 - Read Public Access Control Information
 0x0117 - Delete user profile
0x0118 - Delete role
C* *
C* *
```

```
C* *
 0x0119 - Load Function Control Vector
C* *
 0x011A - Clear Function Control Vector
C* *
 0x011B - Force User Logoff
 0x0200 - Register PKA Public Key Hash
C* *
C* *
 0x0201 - Register PKA Public Key, with cloning
C* *
 0x0202 - Register PKA Public Key
C* *
 0x0203 - Delete Retained Key
 0x0204 - PKA Clone Key Generate
C* *
C*
 0x0211 - 0x21F - Clone information - obtain 1-15
C*
 0x0221 - 0x22F - Clone information - install 1-15
C*
C* *
 ROLE 1 is authorized to all access control points
C* *
 to which the DEFAULT role is authorized plus the following:
C*
C* *
 0x0018 - Load 1st part of Master Key
C* *
 0x0020 - Generate Random Master Key
C*
 0x0032 - Clear New Master Key Register
C*
 0x0053 - Load 1st part of PKA Master Key
 0x0060 - Clear New PKA Master Key Register
C*
C*
 0x0119 - Load Function Control Vector
 0x0201 - Register PKA Public Key, with cloning
C*
 0x0202 - Register PKA Public Key
C*
C*
 0x0203 - Delete Retained Key
 0x0204 - PKA Clone Key Generate
C*
C* *
 0x0211 - 0x215 - Clone information - obtain 1-5
C* *
 0x0221 - 0x225 - Clone information - install 1-5
C*
C*
 BITMAP1A = X'0003F09D80002000'
 EVAL
С
 BITMAP1B = X'8000100080000000'
 EVAL
 BITMAP1C = X'000A8000881F7110'
\mathsf{C}
 EVAL
С
 EVAL
 BITMAP1D = X'1004031180000000'
С
 BITMAP1E = X'FF7F004F80'
 EVAL
С
 EVAL
 BITMAP2 = X'78007C007C00E60F'
C*
 Copy role into aggregate structure
С
 MOVEL
 ROLESTRUCT
 ROLE1
C*
 Set ROLE name (ROLE2)
 MOVEL
 'ROLE2 '
 ROLE
C*
C* * Set Access Control Points for ROLE2
C* *
C* *
 ROLE 2 is authorized to all access control points
C* *
 to which the DEFAULT role is authorized plus the following:
C* *
C*
 0x0019 - Combine Master Key Parts
C*
 0x001A - Set Master Key
C*
 0x0033 - Clear Old Master Key Register
C* *
 0x0054 - Combine PKA Master Key Parts
C* *
 0x0057 - Set PKA Master Key
 0x0061 - Clear Old Master Key Register
C* *
 0x011A - Clear Function Control Vector
C* *
C* *
 0x0200 - Register PKA Public Key Hash
C* *
 0x0201 - Register PKA Public Key, with cloning
\Gamma
 *
 0x0203 - Delete Retained Key
C*
 0x0204 - PKA Clone Key Generate
C*
 0x0216 - 0x21A - Clone information - obtain 6-10
C*
 0x0226 - 0x22A - Clone information - install 6-10
C*
C*
 EVAL BITMAP1A = X'0003F07D80001000'
C
 EVAL
EVAL
С
 BITMAP1B = X'8000090040000000'
С
 BITMAP1C = X'000A8000881F7110'
С
 BITMAP1D = X'1004031180000000'
 EVAL
С
 EVAL
 BITMAP1E = X'FF7F002F80'
C
 EVAL
 BITMAP2 = X'D80003E003E0E60F'
C*
 Copy role into aggregate structure
 MOVEL ROLESTRUCT
 ROLE2
```

```
C*
 Set ROLE name (ROLE3)
 'ROLE3 ' ROLE
С
 MOVEL
C*
 * Set Access Control Points for ROLE3
C*
C* *
C* *
 ROLE 3 is authorized to all access control points
C* *
 to which the DEFAULT role is authorized plus the following:
C* *
C*
 0x0110 - Set Clock
 0x0111 - Reinitialize device
C*
C*
 0x0112 - Initialize access control system
 0x0113 - Change user profile expiration date
C*
 0x0114 - Change authentication data (eg. passphrase)
C* *
C*
 0x0115 - Reset password failure count
 0x0116 - Read Public Access Control Information
C* *
C* *
 0x0117 - Delete user profile
C* *
 0x0118 - Delete role
C* *
 0x011B - Force User Logoff
C*
 0x0200 - Register PKA Public Key Hash
C*
 0x0201 - Register PKA Public Key, with cloning
C*
 0x0203 - Delete Retained Key
C*
 0x0204 - PKA Clone Key Generate
C*
 0x021B - 0x21F - Clone information - obtain 11-15
 0x022B - 0x22F - Clone information - install 11-15
C*
C*
C*
С
 EVAL
 BITMAP1A = X'0003F01D00000000'
С
 EVAL
 BITMAP1B = X'80000000C0000000'
 BITMAP1C = X'000A8000881F7110'
 EVAL
С
 EVAL
 BITMAP1D = X'1004021180000000'
 BITMAP1E = X'FF7FFF9F80'
С
 EVAL
С
 EVAL
 BITMAP2 = X'D800001F001FE60F'
 Copy role into aggregate structure
 MOVEL ROLESTRUCT
C*-----*
C* Set up roles in verb data 1
C*
 Set Profile name (SECOFR1)
С
 MOVEL
 'SECOFR1 '
 USERID
C*
 Set Role name (ROLE1)
 'ROLE1 '
С
 MOVEL
 ROLENAME
C*
 Hash pass-phrase for profile 1
С
 SETOFF
 05
С
 TEXT = 'Is it safe'
 EVAL
С
 7-ADD
 TEXTLEN
 10
С
 EXSR
 HASHMSG
С
 SETON
 LR
C*
 Copy profile into aggregate structure
С
 MOVEL
 PROFILESTRUCT PROF1
C*
 Set Profile name (SECOFR2)
 'SECOFR2 '
С
 MOVEL
 USERID
C*
 Set Role name (ROLE2)
 'ROLE2 '
С
 MOVEL
 ROLENAME
C*
 Hash pass-phrase for profile 2
 TEXT = 'I think it is safe'
С
 EVAL
С
 Z-ADD
 18
 TEXTLEN
С
 EXSR
 HASHMSG
С
 LR
 SETON
 05
C*
 Copy profile into aggregate structure
С
 MOVEL
 PROFILESTRUCT PROF2
C*
 Set Profile name (SECOFR3)
С
 MOVEL
 'SECOFR2 '
 USERID
C*
 Set Role name (ROLE3)
С
 MOVEL
 'ROLE3
 ROI FNAME
C*
 Hash pass-phrase for profile 3
 TEXT = 'Is what safe'
С
 EVAL
С
 Z-ADD
 12
 TEXTLEN
```

```
EXSR
 HASHMSG
С
 SETON
 LR
 Copy profile into aggregate structure
 MOVEL PROFILESTRUCT PROF3
C* Set the keywords in the rule array
C*-----*
 MOVEL 'INIT-AC' RULEARRAY
MOVE 'REPLACE' RULEARRAY
Z-ADD 2 RULEARRAYCNT
С
C* Call Access Control Initialize SAPI
CALLP CSUAACI
 (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
 VERBDATALEN1:
С
 VERBDATA1:
С
 VERBDATALEN2:
C
 VERBDATA2)
C*
C*
 * Check the return code *
C*
 RETURNCODE IFGT 0
С
C*
C*
 * Send failure message *
C*
 MOVEL MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
С
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
 MOVEL
 'CSUAACI'
 SAPI
С
 EXSR
 SNDMSG
С
 RETURN
С
 ELSE
C*
C*
 * Send success message *
C*
 *----*
С
 MOVEL MSG(2)
 MSGTEXT
С
 EXSR
 SNDMSG
С
 ENDIF
C*
C* Change the Default Role
C* Set the Role name
 MOVEL
 DEFAULT
 ROLE
C* * Set Access Control Points for DEFAULT
C* *
C* *----
 EVAL BITMAP1A = X'0003F01D00000000'
EVAL BITMAP1B = X'80000000000000000'
С
С
С
 EVAL
 BITMAP1C = X'000A8000881F7110'
 BITMAP1D = X'1004021180000000'
С
 EVAL
С
 BITMAP1E = X'FF7F406B80'
 EVAL
 BITMAP2 = X'000000000000E60F'
С
 EVAL
C*
 Copy role into aggregate structure
С
 MOVEL
 ROLESTRUCT
 ROLE1
C*
C*
 Set the new verb data 2 length
С
 Z-ADD 117
 VERBDATALEN2
C*
 Set the verb data 1 length to 0 (No profiles)
C*
 Z-ADD 0
 VERBDATALEN1
```

```
Change the number of roles to 1
C*
 Z-ADD
 NUMROLES
С
C* Call Access_Control_Initialize SAPI
 CALLP CSUAACI (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
 VERBDATALEN1:
 VERBDATA1:
 VERBDATALEN2:
 VERBDATA2)
C*----*
C* Check the return code *
C RETURNCODE IFGT
C*
 *----*
  * Send failure message *
C*
C*
 MOVEL MSG(1) MSGTEXT
MOVE RETURNCODE FAILRETC
MOVE REASONCODE FAILRSNC
MOVEL 'CSUAACI' SAPI
EXSR SNDMSG
С
С
С
С
С
C*
 ELSE
С
C*
C*
  * Send success message *
C*
 MOVEL MSG(3)
EXSR SNDMSG
С
 MSGTEXT
С
C*
 ENDIF
С
C*
 LR
С
 SETON
C*
C* Subroutine to send a message
SNDMSG BEGSR
С
 CALL
С
 'QMHSNDPM'
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
 PARM
 STACKENTRY
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
 ENDSR
C* Subroutine to Hash pass-phrase
C HASHMSG BEGSR
C* *-----
C*
  * Set the keywords in the rule array *
C*
  *----*
 MOVEL 'SHA-1 ' RULEARRAY Z-ADD 1 RULEARRAY
С
С
 RULEARRAYCNT
C*
 * Call One Way Hash SAPI *
C*
```

```
C
 CALLP CSNBOWH
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
C
C
 EXITDATA:
 RULEARRAYCNT:
Č
 RULEARRAY:
С
 TEXTLEN:
С
 TEXT:
С
 CHAINVCTLEN:
С
 CHAINVCT:
С
 HASHLEN:
С
 AUTHDATA)
C*
 * Check the return code *
C*
 *----*
С
 RETURNCODE IFGT
C*
 *----*
C*
 * Send failure message *
C*
С
 MOVEL
 MSGTEXT
\mathsf{C}
 MOVE
 RETURNCODE
 FAILRETC
С
 MOVE
 REASONCODE
 FAILRSNC
С
 'CSNBOWH'
 MOVEL
 SAPI
C
 EXSR
 SNDMSG
С
 SETON
 05
С
 ENDIF
C*
С
 ENDSR
```

CSUAACI failed with return/reason codes 9999/9999. SECOFR1, SECOFR2, and SECOFR3 profiles were successfully created. The Default role was successfully changed.

Related concepts:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Example: ILE RPG program for enabling all access control points in the default role for your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for enabling all access control points in the default role for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
D* guarantee or imply reliability, serviceability, or function
\mbox{D*} of these programs. All programs contained herein are \mbox{D*} provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
 CALL PGM(SETDEFAULT)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(SETDEFAULT) SRCFILE(SAMPLE)
D* CRTPGM PGM(SETEID) MODULE(SETDEFAULT)
D*
 BNDSRVPGM(QCCA/CSUAACI)
D*
D* Note: Authority to the CSUAACI service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Access_Control_Initialize (CSUAACI)
D* Declare variables used by CCA SAPI calls
D*-----
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
D*
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
D*
 ** Exit data
DEXITDATA
 S
 **
 Rule array count
D*
DRULEARRAYCNT
 S
 9B 0
 ** Rule array
DRULEARRAY
 S
 16
 ** Verb data 1 length
DVERBDATALEN1
 S
 9B 0 INZ(0)
 ** Verb data 1
DVERBDATA1
 S
 ** Verb data 2 length
D*
 9B 0 INZ(117)
DVERBDATALEN2
D* Verbdata 2 contains the aggregate role structure which
D* in turn contains 1 role - the default role
N*----
DVERBDATA2
 200
 ** Define 1 Role
D*
DNUMROLES
 9B 0 INZ(1)
 ** Reserved field
D*
 9B 0 INZ(0)
DRESR1
D*
 ** Version 1 struct
DVERS
 2
 INZ(X'0100')
D*
 ** Length of role
DROLELEN
 INZ(X'006D')
 2
 ** Description of role
D*
 ')
DCOMMENT
 20
 INZ(
D*
 ** Checksum is not used
DCHECKSUM
 INZ(X'0000')
 2
```

```
D*
 ** Reserved field
 INZ(X'0000')
DRESR2
 ** Role Name is DEFAULT expressed in ASCII
D*
DROLE
 INZ(X'44454641554C5420')
 8
D*
 ** Authentication strength is set to 0
DAUTHSTRN
 2
 INZ(X'0000')
D*
 ** Lower time is 00:00
DLWRTIMHR
 INZ(X'00')
 1
DLWRTIMMN
 INZ(X'00')
 1
 ** Upper time is 23:59
DUPRTIMHR
 INZ(X'17')
 INZ(X'3B')
DUPRTIMMN
 1
 ** Valid days of week
D*
DVALIDDOW
 INZ(X'FE')
 ** Reserved field
D*
DRESR3
 INZ(X'00')
D*
 ** 2 Access control points segements are defined
DNUMSEG
 INZ(X'0002')
 2
D*
 ** Reserved field
DRESR4
 INZ(X'0000')
 Starting bit of segment 1 is 0.
D*
DSTART1
 INZ(X'0000')
 2
D*
 ** Ending bit of segment 1 is 295 (Hex 127).
DEND1
 INZ(X'0127')
D*
 37 Bytes in segment 1
DNUMBYTES1
 INZ(X'0025')
D*
 ** Reserved field
DRESR5
 2
 INZ(X'00')
 ** Segment 1 access control points
DBITMAP1A
 INZ(X'0003F0FD80003000')
 8
 INZ(X'80001900C0000000')
DBITMAP1B
 8
DBITMAP1C
 8
 INZ(X'000A8000882F7110')
DBITMAP1D
 INZ(X'1804033180000000')
DBITMAP1E
 INZ(X'FF7FFFF80')
 ** Starting bit of segment 2 is 512 (Hex 200).
D*
 INZ(X'0200')
DSTART2
 2
 ** Ending bit of segment 2 is 575 (Hex 23F)
D*
DEND2
 2
 INZ(X'023F')
D*
 8 Bytes in segment 2
DNUMBYTES2
 INZ(X'0008')
 2
D*
 ** Reserved field
 INZ(X'0000')
DRESR6
 2
D*
 Segment 2 access control points
DBITMAP2
 INZ(X'F8007FFF7FFE60F')
 8
D*
D* Prototype for Access Control Initialize (CSUAACI)
D***********************************
DCSUAACI
 PR
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
DVRBDTALEN1
 9B 0
DVRBDTA1
 4
DVRBDTALEN2
 9B 0
DVRBDTA2
 200
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
DMSG
 S
 64 DIM(2) CTDATA PERRCD(1)
 S
DMSGLENGTH
 9B 0 INZ(64)
 DS
D
```

```
DMSGTEXT
 1
 64
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
DMESSAGEID
DMESSAGEFILE
 INZ('
 ')
 7
 21
 INZ('
 ١)
 INZ('
DMSGKEY
 INZ('*INFO
 ١)
 10
DMSGTYPE
 S
 10 INZ('*
 ١)
DSTACKENTRY
 9B 0 INZ(2)
DSTACKCOUNTER
 S
 DS
DERRCODE
DBYTESIN
 1
 4B 0 INZ(0)
DBYTESOUT
 5
 8B 0 INZ(0)
C*
C*-----
C* Set the keywords in the rule array
 MOVEL 'INIT-AC' RULEARRAY
MOVE 'REPLACE' RULEARRAY
Z-ADD 2 RULEARRAYCNT
С
C* Call Access Control Initialize SAPI
CALLP CSUAACI (RETURNCODE:
 REASONCODE:
С
С
 EXITDATALEN:
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
 VERBDATALEN1:
 VERBDATA1:
 VERBDATALEN2:
 VERBDATA2)
C*----*
C* Check the return code *
 RETURNCODE IFGT
С
C*
 *----*
C*
 * Send failure message *
C*
 MOVEL MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
C*
С
 ELSE
C*
C*
 \star Send success message \star
C*
 *----*
 MOVE MSG(2)
 MSGTEXT
С
 EXSR
 SNDMSG
C*
 ENDIF
С
 SETON
 LR
\Gamma
C* Subroutine to send a message
С
 SNDMSG BEGSR
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
C
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
```

С	PARM	MSGTYPE
С	PARM	STACKENTRY
С	PARM	STACKCOUNTER
С	PARM	MSGKEY
С	PARM	ERRCODE
С	ENDSR	

CSUAACI failed with return/reason codes 9999/9999. The Default role was successfully set.

Related concepts:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Example: ILE C program for changing an existing profile for your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for changing an existing profile for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
/* Change certain fields in a user profile on the
/* card. This program changes the expiration date using a new
/* date in the form YYYYMMDD.
/*
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
 provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
/*
/*
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters:
/*
 none.
/*
 CALL PGM(CHG PROF)
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
 to use this device description.
```

```
/* The Common Cryptographic Architecture (CCA) verb used is
 */
/* Access Control Initialization (CSUAACI).
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
 */
 */
*/
/* CRTCMOD MODULE(CHG PROF) SRCFILE(SAMPLE)
/* CRTPGM PGM(CHG PROF) MODULE(CHG PROF)
/*
 BNDSRVPGM(QCCA/CSUAACI)
 */
/*
 */
/* Note: Authority to the CSUAACI service program in the
 */
/*
 QCCA library is assumed.
 */
/*
 */
/* The Common Cryptographic Architecture (CCA) verb used is
 */
/* Access_Control_Initialization (CSUAACI).
#include "csucincl.h"
 /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <decimal.h>
/*----*/
/* standard return codes
#define ERROR -1
#define OK
 0
#define WARNING 4
int main(int argc, char *argv[])
{
 /* standard CCA parameters */
 long return_code = 0;
 long reason code = 0;
 long exit data length = 2;
 char exit_data[4];
 char rule_array[8];
 long rule_array_count = 1;
 /* fields unique to this sample program
 long verb_data_length;
 char * verb data;
 long verb data length2;
 char * verb data2;
 memcpy(rule_array,"CHGEXPDT",8);
 /* set rule array keywords */
 verb_data_length = 8;
 verb data = "SECOFR1 ";
 /* set the profile name
 verb_data_length2 = 8;
 verb data2 = "20010621";
 /* set the new date
```

```
/* invoke verb to change the expiration date in specified profile
 */
CSUAACI( &return code,
 &reason_code,
 &exit data length,
 exit data,
 &rule array count,
  (char *)rule array,
 &verb_data_length,
 verb data,
 &verb data length2,
 verb data2);
if ( (return_code == OK) | (return_code == WARNING) )
printf("Profile expiration date was changed successfully");
 printf(" with return/reason codes ");
printf("%ld/%ld\n\n", return code, reason code);
return(OK);
else
printf("Change of expiration date failed with return/");
printf("reason codes ");
printf(" %ld/%ld\n\n", return_code, reason_code);
return(ERROR);
```

Related concepts:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Example: ILE RPG program for changing an existing profile for your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for changing an existing profile for your Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: Profile
D* Example:
D* CALL PGM(CHG PROF) PARM(PROFILE)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CHG PROF) SRCFILE(SAMPLE)
D* CRTPGM PGM(CHG PROF) MODULE(CHG PROF)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSUAACI service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Access Control Initialize (CSUAACI)
D*
D* This program assumes the card with the profile is
D* already identified either by defaulting to the CRP01
D* device or by being explicitly named using the
D* Cryptographic Resource Allocate verb. Also this
D* device must be varied on and you must be authorized
D* to use this device description.
D* Declare variables for CCA SAPI calls
D*-----
 ** Return code
D*
 S 9B 0
DRETURNCODE
 ** Reason code
DREASONCODE
 S
 9B 0
D*
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
D*
 S
DEXITDATA
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 ** Rule array
D*
DRULEARRAY
 S
 16
 **
 Verb data 1 length
DVERBDATALEN1
 S
 9B 0 INZ(8)
D*
 ** Verb data 1
DVERBDATA1
 S
 ** Verb data 2 length
DVERBDATALEN2
 S
 9B 0 INZ(8)
D*
 **
 Verb data 2
DVERBDATA2
 S
D*
D* Prototype for Access Control Initialize (CSUAACI)
DCSUAACI
DRETCODE
 9B 0
DRSNCODE
 9B 0
 9B 0
DEXTDTALEN
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DVRBDTALEN1
 9B 0
```

```
DVRBDTA1
 9B 0
DVRBDTALEN2
DVRBDTA2
 8
 ** Declares for sending messages to the
** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH S
D DS
 9B 0 INZ(75)
 DS
 1
 75
DMSGTEXT
 41
DFAILRETC
 44
DMESSAGEID
DMESSAGEFILE
DMSGKEY
 46
 49
 7 INZ('
21 INZ('
4 INZ(' ')
10 INZ('*INFO
10 INZ('*
9B 0 INZ(2)
 INZ('
 7
 ')
 S
DMSGTYPE
 S
DSTACKENTRY
 S
DSTACKCOUNTER
 DS
DERRCODE
 4B 0 INZ(0)
DBYTESIN
 1
 5 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
C* Parameter is profile to be changed.
  *ENTRY PLIST
PARM
С
C*-----*
C* Set the keywords in the rule array
C*-----
 MOVEL 'CHGEXPDT' RULEARRAY
Z-ADD 1 RULEARRAYCNT
C* Set new expiration date
C*-----
 MOVEL '20061231' VERBDATA2
C*-----*
C* Call Access_Control_Initialize SAPI
C*-----*
 CALLP CSUAACI (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 VERBDATALEN1:
 VERBDATA1:
 VERBDATALEN2:
 VERBDATA2)
C*----*
C* Check the return code *
 RETURNCODE IFGT 0
С
C*
 *----*
 * Send error message *
C*
C*
С
 MOVE MSG(1)
 MSGTEXT
 MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
С
 FAILRETC
С
 FAILRSNC
С
C*
С
 ELSE
C*
 *----*
```

C*	* 5	end success	s message *			
C*	*		*			
С		MOVE	MSG(2)	MSGTEXT		
С		EXSR	SNDMSG			
C*						
Č		ENDIF				
C*		2.152.				
Č		SETON			LR	
C*		321011			LIV	
	*****	*****	· · · · · · · · · · · · · · · · · · ·	*****		
(*************************************						
C* Subroutine to send a message C************************************						
•				******		
C	SNDMSG	BEGSR	LOMICNDDMI			
C		CALL	'QMHSNDPM'	MECCACETE		
С		PARM		MESSAGEID		
С		PARM		MESSAGEFILE		
C		PARM		MSGTEXT		
С		PARM		MSGLENGTH		
С		PARM		MSGTYPE		
С		PARM		STACKENTRY		
С		PARM		STACKCOUNTER		
С		PARM		MSGKEY		
С		PARM		ERRCODE		
Č		ENDSR				
C*						
ū						

CSUAACI failed with return/reason codes 9999/9999' The request completed successfully

Related concepts:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

Setting the environment ID and clock

The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control whether a profile can log on.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

The Environment ID (EID)

Your Coprocessor stores the EID as an identifier. The easiest and fastest way to set the EID is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://server-name:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. If the Coprocessor already has been initialized, then click on Manage configuration and then click on Attributes to set the EID.

If you would prefer to write your own application to set the EID, you can do so by using the Cryptographic_Facility_Control (CSUACFC) API verb. Two example programs are provided for your consideration. One of them is written in ILE C, while the other is written in ILE RPG. Both perform the same function.

Your Cryptographic Coprocessor copies the EID into every PKA key token that your Coprocessor creates. The EID helps the Coprocessor identify keys that it created as opposed to keys that another Coprocessor created.

The clock

The Coprocessor uses its clock-calendar to record time and date and to determine whether a profile can log on. The default time is Greenwich Mean Time (GMT). Because of its function, you should set the clock inside your Coprocessor before removing the default role's capability of setting it.

The easiest and fastest way to set the clock is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://server-name:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. If the Coprocessor already has been initialized, then use click on **Manage configuration** and then click on **Attributes** to set the clock.

If you would prefer to write your own application to set the clock, you can do so by using the Cryptographic_Facility_Control (CSUACFC) API verb.

Related reference:

"Example: ILE C program for setting the environment ID on your Coprocessor" Change this i5/OS ILE C program example to suit your needs for setting the environment ID on your Coprocessor.

"Example: ILE RPG program for setting the environment ID on your Coprocessor" on page 79 Change this i5/OS ILE RPG program example to suit your needs for setting the environment ID on your Coprocessor.

"Example: ILE C program for setting the clock on your Coprocessor" on page 82 Change this i5/OS ILE C program example to suit your needs for setting the clock on your Coprocessor.

"Example: ILE RPG program for setting the clock on your Coprocessor" on page 84 Change this i5/OS ILE RPG program example to suit your needs for setting the clock on your Coprocessor.

Example: ILE C program for setting the environment ID on your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for setting the environment ID on your Coprocessor.

```
/*----*/
/* Set the environment ID on the card, based on a
/* 16-byte sample value defined in this program.
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
 */
/* of these program. All programs contained herein are
 */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
 these programs and files.
/*
/* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
 (SC31-8609) publication.
/* Parameters:
 none.
```

```
/* Example:
 CALL PGM(SETEID)
/*
/* Note: This program assumes the device to use is
/*
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 */
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 */
/*
 */
 to use this device description.
 */
/* Use these commands to compile this program on the system:
 */
 */
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(SETEID) SRCFILE(SAMPLE)
 */
/* CRTPGM PGM(SETEID) MODULE(SETEID)
 */
/*
 BNDSRVPGM(QCCA/CSUACFC)
/*
 */
/* Note: Authority to the CSUACFC service program in the
 */
/*
 QCCA library is assumed.
/*
 */
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic_Facilites_Control (CSUACFC).
#include "csucincl.h"
 /* header file for CCA Cryptographic
 */
 /* Service Provider
 */
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/* standard return codes
#define ERROR -1
#define OK
#define WARNING 4
int main(int argc, char *argv[])
 /* standard CCA parameters
 long return_code = 0;
 long reason_code = 0;
 long exit data length = 2;
 char exit data[4];
 char rule_array[2][8];
 long rule_array_count = 2;
 /* fields unique to this sample program
 long verb data length;
 char * verb data = "SOME ID data 160";
 /* set keywords in the rule array
 */
 memcpy(rule array, "ADAPTER1SET-EID ", 16);
```

```
verb_data_length = 16;
 /* invoke the verb to set the environment ID
 */
 CSUACFC(&return code,
 &reason code,
 &exit data length,
 exit data,
 &rule array count,
 (char *)rule array,
 &verb data length,
 verb data);
 if ( (return_code == OK) | (return_code == WARNING) )
printf("Environment ID was successfully set with ");
printf("return/reason codes %ld/%ld\n\n", return code, reason code);
return(OK);
 else
printf("An error occurred while setting the environment ID.\n");
printf("Return/reason codes %ld/%ld\n\n", return_code, reason_code);
return(ERROR);
```

Related concepts:

"Setting the environment ID and clock" on page 76

The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control whether a profile can log on.

Example: ILE RPG program for setting the environment ID on your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for setting the environment ID on your Coprocessor.

```
D* SETEID
D*
D* Set the environment ID on the card, based on a
D* 16-byte sample value defined in this program.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
```

```
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
 CALL PGM(SETEID)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(SETEID) SRCFILE(SAMPLE)
D* CRTPGM PGM(SETEID) MODULE(SETEID)
D*
 BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Facilty Control (CSUACFC)
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE S
 9B 0
 ** Reason code
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
D*
 S
DEXITDATA
 ** Rule array count
DRULEARRAYCNT
 S
 ** Rule array
DRULEARRAY
 S
 **
 Verb data length
DVERBDATALEN
 S
 9B 0
 Verb data
{\tt DVERBDATA}
 S
 INZ('Card ID 01234567')
 16
D*
D*
D* Prototype for Cryptographic Facilty Control (CSUACFC)
DCSUACFC PR
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DVRBDTALEN
 9B 0
DVRBDTA
 16
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*----
 75 DIM(2) CTDATA PERRCD(1)
DMSG
DMSGLENGTH
 9B 0 INZ(75)
DMSGTEXT
 1
 80
 41
DFAILRETC
 44
DFAILRSNC
 46
 49
 INZ('
DMESSAGEID
 7
 ١)
 INZ('
DMESSAGEFILE
 S
 21
 S
 INZ('
 ١)
DMSGKEY
 4
```

```
S 10 INZ('*INFO
S 10 INZ('*
S 9B 0 INZ(2)
DSTACKENTRY
DSTACKCOUNTER
DERRCODE
 DS
DBYTESIN
 1
 4B 0 INZ(0)
DBYTESOUT
 8B 0 INZ(0)
C* START OF PROGRAM
C* Set the keyword in the rule array
C*-----*
 MOVEL 'ADAPTER1' RULEARRAY
MOVE 'SET-EID' RULEARRAY
Z-ADD 2 RULEARRAYCNT
C*-----*
C* Set the verb data length to 16
 Z-ADD 16 VERBDATALEN
C* Call Cryptographic Facilty Control SAPI
CALLP CSUACFC (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
 RULEARRAY:
С
 VERBDATALEN:
 VERBDATA)
C* Check the return code *
C*----*
 RETURNCODE IFGT
С
C*
 *----*
C*
 * Send error message *
C*
 *----*
 MOVEL MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
С
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
 SNDMSG
 EXSR
C*
С
 ELSE
C*
 *----*
C*
 * Send success message *
C*
 MOVE MSG(2)
EXSR SNDMSG
С
 MSGTEXT
С
 SNDMSG
 EXSR
C*
С
 ENDIF
C*
 SETON
 LR
С
\Gamma*
C* Subroutine to send a message
С
 SNDMSG
 BEGSR
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
C
 PARM
 MESSAGEFILE
C
 PARM
 MSGTEXT
C
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
С
 PARM
 STACKENTRY
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
```

C PARM **ERRCODE ENDSR**

CSUACFC failed with return/reason codes 9999/9999. The Environment ID was successfully set.

Related concepts:

"Setting the environment ID and clock" on page 76

The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control whether a profile can log on.

Example: ILE C program for setting the clock on your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for setting the clock on your Coprocessor.

```
/*----*/
/* Set the clock on the card, based on a string from
/* the command line. The command line string must be of
/* form YYYYMMDDHHMMSSWW, where WW is the day of week (01
/* means Sunday and 07 means Saturday).
/*
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
\slash This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
 */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
  these programs and files.
 */
/*
 */
/*
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/* Parameters:
/*
 char * new time 16 characters
/*
/* Example:
 */
 CALL PGM(SETCLOCK) PARM('1999021011375204')
/*
/*
/* Note: This program assumes the device to use is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(SETCLOCK) SRCFILE(SAMPLE)
/* CRTPGM PGM(SETCLOCK) MODULE(SETCLOCK)
/*
 BNDSRVPGM(QCCA/CSUACFC)
/* Note: Authority to the CSUACFC service program in the
/*
 QCCA library is assumed.
/* The Common Cryptographic Architecture (CCA) verb used is
```

```
/* Cryptographic_Facilities_Control (CSUACFC).
#include "csucincl.h"
 /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/* standard return codes
#define ERROR -1
#define OK
 0
#define WARNING 4
void help(void)
 printf("\n\nThis program loads the time and date into the card.\n");
 printf("It requires a single command line parameter containing the \n");
 printf("new date and time in the form YYYYMMDDHHMMSSWW, where WW is the\n");
 printf("day of the week, 01 meaning Sunday and 07 meaning Saturday.\n\n");
}
int main(int argc, char *argv[])
 /* standard CCA parameters
 /*------/
 long return code = 0;
 long reason code = 0;
 long exit data length = 2;
 char exit data[4];
 char rule_array[2][8];
 long rule_array_count = 2;
 /* fields unique to this sample program */
/*-----*/
 long verb data length;
 char * verb_data;
 if (argc != 2)
 help();
 return(ERROR);
 }
 if (strlen(argv[1]) != 16)
 printf("Your input string is not the right length.");
 help();
```

```
return(ERROR);
 }
 /* set keywords in the rule array
 */
 memcpy(rule_array,"ADAPTER1SETCLOCK",16);
 verb_data_length = 16;
 /* copy keyboard input for new time
 */
 verb_data = argv[1];
 /* Set the clock to the time the user gave us
 */
 CSUACFC( &return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule array count,
 (char *)rule array,
 &verb data length,
 verb data);
 if ( (return_code == OK) | (return_code == WARNING) )
 printf("Clock was successfully set.\nReturn/");
 printf("reason codes %ld/%ld\n\n", return_code, reason_code);
 return(OK);
 }
 else
 printf("An error occurred while setting the clock.\nReturn");
 printf("/reason codes %ld/%ld\n\n", return_code, reason_code);
 return(ERROR);
 }
}
```

Related concepts:

"Setting the environment ID and clock" on page 76

The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control whether a profile can log on.

Example: ILE RPG program for setting the clock on your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for setting the clock on your Coprocessor.

```
D* SETCLOCK
D*
D* Set the clock on the card, based on a string from
D\star the command line. The command line string must be of
D* form YYYYMMDDHHMMSSWW, where WW is the day of week (01
D* means Sunday and 07 means Saturday).
```

```
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D\star This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
 (SC31-8609) publication.
D*
D*
D* Parameters:
D*
 char * new time 16 characters
D*
D* Example:
D*
 CALL PGM(SETCLOCK) PARM('2000061011375204')
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(SETCLOCK) SRCFILE(SAMPLE)
D* CRTPGM PGM(SETCLOCK) MODULE(SETCLOCK)
 BNDSRVPGM(QCCA/CSUACFC)
D*
D*
D* Note: Authority to the CSUACFC service program in the
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Facilty Control (CSUACFC)
D* Declare variables for CCA SAPI calls
D*-----
 ** Return code
D*
DRETURNCODE
 S
 9B 0
 ** Reason code
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
DEXITDATA
 S
D*
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
 **
DRULEARRAY
 S
 Verb data length
DVERBDATALEN
 S
 9B 0
 Verb data
D*
 **
DVERBDATA
D*
D* Prototype for Cryptographic Facilty Control (CSUACFQ)
DCSUACFC
 PR
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DVRBDTALEN
 9B 0
```

```
DVRBDTA
 16
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
DMSG S 75 DIM(6) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS
DMSGTEYT 1 80
DMSGTEXT
 1
41
46
 1
 80
DFAILRETC
DFAILRSNC
DMESSAGEID S
DMESSAGEFILE S
DMSGKEY S
 44
 49
 INZ('
 7
 21
 INZ('
 ١)
 INZ(' ')
 10 INZ('*INFO
10 INZ('*
DSTACKCOLIMITES

S
DSTACKCOLIMITES
DSTACKCOUNTER S
 9B 0 INZ(2)
 DS
DERRCODE
DBYTESIN
 1
 4B 0 INZ(0)
 8B 0 INZ(0)
DBYTESOUT
 5
C* START OF PROGRAM
С
 *ENTRY
 PLIST
C
 PARM
 VERBDATA
C*
C* Check the number of parameters passed in
C*-----
 IF (%PARMS < 1)
С
C* *-----*
C*
  * Send message describing the format of the parameter *
C*
  *-----*
С
 MOVEL MSG(3)
 MSGTEXT
 SNDMSG
MSG(4)
С
 EXSR
 MOVEL
 MSGTEXT
С
 SNDMSG
 EXSR
 MSG(5)
С
 MSGTEXT
 MOVEL
С
 EXSR
 SNDMSG
 MSGTEXT
 MOVEL
 MSG(6)
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C* Set the keyword in the rule array
 MOVEL 'ADAPTER1' RULEARRAY
MOVE 'SETCLOCK' RULEARRAY
Z-ADD 2 RULEARRAYCNT
C*-----
C* Set the verb data length to 16
C*-----*
 Z-ADD 16 VERBDATALEN
C* Call Cryptographic Facilty Control SAPI
CALLP CSUACFC (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
C
 RULEARRAY:
С
 VERBDATALEN:
 VERBDATA)
```

```
C*----*
C* Check the return code *
C*----*
 RETURNCODE IFGT
С
C*
 * Send error message *
C*
 *----*
С
 MOVEL MSG(1)
 MSGTEXT
 MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
С
 FAILRETC
С
 FAILRSNC
С
 EXSR
 SNDMSG
C*
С
 ELSE
C*
C*
 * Send success message *
C*
 MOVE MSG(2)
EXSR SNDMSG
С
 MSGTEXT
С
C*
С
 ENDIF
C*
C.
 I R
 SETON
C*
C* Subroutine to send a message
SNDMSG BEGSR
 'OMHSNDPM'
С
 CALL
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
C
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
С
 PARM
 STACKENTRY
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
 ENDSR
```

CSUACFC failed with return/reason codes 9999/9999.

The request completed successfully.

This program loads the time and date into the card. It requires a single command line parameter containing the new date and time in the form YYYYMMDDHHMMSSWW, where WW is the day of the week, 01 meaning Sunday and 07 meaning Saturday.

Related concepts:

"Setting the environment ID and clock" on page 76

The Cryptographic Coprocessor on your system running the i5/OS operating system uses the EID to verify which Coprocessor created a key token. It uses the clock for time and date stamping and to control whether a profile can log on.

Loading a function control vector

The function control vector tells the Cryptographic Coprocessor for the system running the IBM i operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

After you create and define role and profile, you must load a function control vector (FCV) for your Cryptographic Coprocessor. Without it, your Coprocessor will be unable to perform any cryptographic operations.

A function control vector is a digitally signed value stored in a file provided by IBM. When you install

i5/OS Option 35, two stream files are copied to the /QIBM/ProdData/CAP directory:

| FCV.CRT

Contains the FCV for the 4758 and 4764

FCV4765.CRT

Contains the FCV for the 4765

These values enable the cryptographic application within the Coprocessor to yield a level of

cryptographic service consistent with applicable import and export regulations.

The easiest and fastest way to load the FCV is to use the Cryptographic Coprocessor configuration web-based utility found off of the Tasks page at http://server-name:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. If the Coprocessor has already been initialized, then click on **Manage configuration** and then click on **Attributes** to load the FCV.

If you would prefer to write your own application to load the FCV, you can do so by using the Cryptographic_Facility_Control (CSUACFC) API verb.

Two other example programs are provided that show how to clear the function control vector. One of them is written in ILE C, while the other is written in ILE RPG.

After you load a function control vector for your Coprocessor, you can load and set a master key using master key to use to encrypt keys.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information. **Related concepts**:

"Creating and defining roles and profiles" on page 37

Cryptographic Coprocessors on systems running the i5/OS operating system use role-based access control. In a role-based system, you define a set of roles, which correspond to the classes of Coprocessor users. You can enroll each user by defining an associated user profile to map the user to one of the available roles.

"Loading and setting a master key" on page 99

After you load a function control vector, load and set the master key. The master key is used to encrypt other keys. It is a special key-encrypting key stored within the Coprocessor secure module on systems running the i5/OS operating system.

"Scenario: Enhancing system SSL performance by using the 4764 or 4765 Cryptographic Coprocessor" on page 29

In this scenario, a company orders and installs the 4765 Cryptographic Coprocessor. The scenario specifies the steps this company takes to get the card configured to enhance the SSL performance of its system running the IBM i operating system.

Example: ILE C program for loading a function control vector for your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for loading a function control vector for your Cryptographic Coprocessor.

```
/*------/
/* Load the Function Control Vector into the card. */
/* The Function Control Vector enables the cryptographic */
/* functions of the card and is shipped with the */
/* Cryptographic Access Provider products. */
/*
/* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007 */
/*
/* This material contains programming source code for your */
/* consideration. These examples have not been thoroughly */
```

```
/* tested under all conditions. IBM, therefore, cannot
 guarantee or imply reliability, serviceability, or function*/
  of these programs. All programs contained herein are
 */
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for*/
/* these programs and files.
/*
/* Note: The Function Control Vector is stored in an IFS
 */
 file owned by the system. The format of this
/*
 */
/*
 vector is described in an appendix of the
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
 */
/* Parameters:
 none.
/*
/* Example:
/*
 CALL PGM(LOAD FCV)
/*
/* Note: This program assumes the device you want to load is */
 already identified either by defaulting to the CRP01 */
/*
/*
 device or has been explicitly named using the
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
/*
/*
 to use this device description.
 */
/*
 */
/* Use the following commands to compile this program:
 */
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(LOAD_FCV) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO)
/* CRTPGM PGM(LOAD FCV) MODULE(LOAD FCV) +
 BNDSRVPGM(QCCA/CSUACFC)
/*
 */
/*
/* Note: Authority to the CSUACFC service program in the
/*
 QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
/*
 Cryptographic Facility Control (CSUACFC)
/*
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <decimal.h>
#include "csucincl.h"
 /* header file for CCA Cryptographic
 Service Provider
/* function to translate ASCII to EBCDIC and/or EBCDIC to ASCII */
/*-----*/
#pragma linkage(QDCXLATE, OS, nowiden)
void QDCXLATE(decimal(5,0)*,
 char *,
 char *,
 char *);
int main(void)
{
/* standard return codes
#define ERROR -1
#define OK 0
```

```
long return code;
 long reason code;
 long exit data length;
 char exit_data[2];
 char rule_array[4][8];
 long rule array count;
/* fields unique to this sample program
/*-----
 long verb data length;
 char *verb data;
 char buffer[1000];
 char description[81];
 decimal(5,0) descr length = 80;
 int num bytes;
 FILE *fcv;
/* retrieve FCV from IBM supplied file
/*-----*/
 fcv = fopen("/QIBM/ProdData/CAP/FCV.CRT", "rb");
 if (fcv==NULL)
  printf("Function Control Vector file not available\n\n");
 /* File not found or not authorized */
 return ERROR;
 num_bytes = fread(buffer,1,1000,fcv);
 fclose(fcv);
 if (num bytes != 802)
 printf("Function Control Vector file has wrong size\n\n");
 /* Incorrect number of bytes read */
 return ERROR;
/*-----/
/* extract fields in FCV needed by card */
/* Note: use offsets and lengths from CCA publication listed earlier */
/*-----/
 memcpy(description, &buffer[390],80);
 description[80] = 0;
 QDCXLATE(&descr_length, description, "QEBCDIC", "QSYS
 ");
 printf("Loading Function Control Vector: %s\n",description);
 verb data length = 204;
 verb data = &buffer[470];
 rule_array_count = 2;
 memcpy((char*)rule_array, "ADAPTER1LOAD-FCV", 16);
/* Load the card with the FCV just retrieved */
 CSUACFC(&return_code,
 &reason code,
 &exit data length,
 exit data,
```

Example: ILE RPG program for loading a function control vector for your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for loading a function control vector for your Coprocessor.

```
D* LOAD FCV
D*
D* Load the Function Control Vector into the card.
D* The Function Control Vector enables the cryptographic
D* functions of the card and is shipped with the
D* Cryptographic Access Provider products.
D*
D\star The Function Control Vector is contained within a stream
D* file. Before compiling and running this program, you
D* must copy the contents of the stream file to a database
D* member. An example of how to do this is shown in the
\ensuremath{\mathrm{D}} \star instructions below for compiling and running this program.
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
 CALL PGM(LOAD_FCV)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LOAD_FCV) SRCFILE(SAMPLE)
```

```
D* CRTPGM PGM(LOAD FCV) MODULE(LOAD FCV)
D*
 BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
D*
 QCCA library is assumed.
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Facilty Control (CSUACFC)
D* Declare variables used by CCA SAPI calls
D*-----
 ** Return code
DRETURNCODE
 **
S
 ** Reason code
DREASONCODE
 9B 0
D*
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
DEXITDATA
 S
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 ** Rule array
 S
DRULEARRAY
 ** Verb data length
DVERBDATALEN
 S
 9B 0 INZ(204)
 ** Verb data
DVERBDATA
D* Declare variables for working with files
D*----
 ** File descriptor
 S
DFILED
 ** File path
 S 80

** Open Flag - Op
DPATH
 INZ('/QIBM/ProdData/CAP/FCV.CRT')
 ** Open Flag - Open for Read only
DOFLAGR
 S
 10I 0 INZ(1)
D*
 ** Structure of Funciton control vector file
 DS
DFLD1
DFI DDTA
 802
 391
DDESCR
 470
DFNCCTLVCT
 471
 674
 ** Length of data read from file
D*
DINLEN
 S
 9B 0
 ** Declares for calling QDCXLATE API
 INZ('QEBCDIC ')
INZ('QSYS ')
DXLTTBL
 S
 10
DTBLLIB
 S
 10
 5P 0 INZ(80)
DDESCLEN
 S
 ** Index into a string
 S
DINDEX
 5B 0
 Variable to hold temporary character value
DCHAR
 1
D*
D* Prototype for Cryptographic Facilty Control (CSUACFC)
DCSUACFC
DRETCODE
 9B 0
 9B 0
DRSNCODE
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
DVRBDTALEN
 9B 0
DVRBDTA
 204
```

```
D* Prototype for open()
value returned = file descriptor (OK), -1 (error)
Dopen
 PR
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
 OPTIONS(*VARSIZE)
D
 128
D*
 Open flags
D
 9B 0 VALUE
D*
 (OPTIONAL) mode - access rights
D
 10U 0 VALUE OPTIONS (*NOPASS)
 (OPTIONAL) codepage
D*
D
 10U 0 VALUE OPTIONS (*NOPASS)
D*
D* Prototype for read()
D*
 value returned = number of bytes actually read, or -1
 9B 0 EXTPROC('read')
Dread
 PR
D*
 File descriptor returned from open()
 9B 0 VALUE
D
D*
 Input buffer
D
 2500
 OPTIONS(*VARSIZE)
 Length of data to be read
D*
 9B 0 VALUE
D
D*
D* Prototype for close()
D* value returned = 0 (OK), or -1
 9B 0 EXTPROC('close')
Dclose PR
 File descriptor returned from open()
 9B 0 VALUE
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
 S
 80 DIM(4) CTDATA PERRCD(1)
DMSG
 9B 0 INZ(80)
DMSGLENGTH
 S
 DS
DMSGTEXT
 80
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
 S
 7
 INZ('
 ١)
DMESSAGEID
 21
 INZ('
 ١)
DMESSAGEFILE
 S
DMSGKEY
 S
 4
 INZ('
 INZ('*INFO
 S
DMSGTYPE
 10
 INZ('*
 ١)
DSTACKENTRY
 S
 10
DSTACKCOUNTER
 S
 9B 0 INZ(2)
DERRCODE
DBYTESIN
 4B 0 INZ(0)
DBYTESOUT
 8B 0 INZ(0)
C* START OF PROGRAM
C*
C*--
C*
 ** Null terminate path name *
C*
С
 EVAL %SUBST(PATH:27:1) = X'00'
C*
 * Open the file *
C*
 *----*
C*
```

```
С
 EVAL FILED = open(PATH: OFLAGR)
C*
C*
 * Check if open worked *
C*
 *----*
 FILED IFEQ -1
С
C*
 * Open failed, send an error message *
C*
C*
 *----*
 MOVEL MSG(1) MSGTEXT EXSR SNDMSG
С
 SNDMSG
С
С
 RETURN
C*
 ENDIF
С
C*
 * Open worked, read the FCV, and close the file *
 *----*

Z-ADD 802 INLEN

EVAL INLEN = read(FILED: FLDDTA: INLEN)

CALLP close (FILED)
С
С
С
C*
C*
 \star Check if read operation was OK \star
C*
 *----*
C*
 INLEN IFEQ -1
С
 MOVEL MSG(2) MSGTEXT
EXSR SNDMSG
С
С
С
 RETURN
С
 ENDIF
C* Copy the FCV to the verb data parameter.
(.*-----*
 MOVEL FNCCTLVCT VERBDATA
C*-----
C* Convert description to EBCDIC and display it
C*-----
 CALL 'QDCXLATE'
 PARM
 DESCLEN
 PARM
 DESCR
 PARM
 XLTTBL
 PARM XLITBL
PARM TBLLIB
MOVEL DESCR MSGTEXT
Z-ADD 80 INDEX
(.*-----*
C* Replace trailing null characters in description *
C* with space characters.
С
 SET0FF
 50
С
 DOU
 *IN50
С
 EVAL
 CHAR = %SUBST(MSGTEXT:INDEX:1)
С
  CHAR
 X'00'
 IFNE
 SETON
 50
С
 ELSE
 EVAL %SUBST(MSGTEXT:INDEX:1) = ' '
С
С
 SUB
 1 INDEX
 INDEX
 IFEQ
С
 SETON
 50
\mathsf{C}
 ENDIF
 ENDIF
 ENDD0
 EXSR
C* Set the keywords in the rule array
(.*-----*
 MOVEL 'ADAPTER1' RULEARRAY
MOVE 'LOAD-FCV' RULEARRAY
Z-ADD 2 RULEARRAY
С
 Z-ADD
С
 RULEARRAYCNT
```

```
C* Call Cryptographic Facilty Control SAPI
 */
 CALLP CSUACFC
 (RETURNCODE:
 С
 REASONCODE:
 С
 EXITDATALEN:
 Č
 EXITDATA:
 С
 RULEARRAYCNT:
 С
 RULEARRAY:
 С
 VERBDATALEN:
 VERBDATA)
 C*
 C*
 * Check the return code *
 C*
 С
 RETURNCODE IFGT 0
 *----*
 C*
 C*
 * Send failure message *
 C*
 *----*
 С
 MOVEL
 MSG(3)
 MSGTEXT
 С
 MOVE
 RETURNCODE
 FAILRETC
 С
 MOVE
 REASONCODE
 FAILRSNC
 С
 SNDMSG
 EXSR
 C*
 С
 ELSE
 C*
 C*
 C*
 * Send success message *
 C*
 С
 MOVEL
 MSG(4)
 MSGTEXT
 С
 EXSR
 SNDMSG
 С
 ENDIF
 C*
 С
 SETON
 LR
 C*
 C* Subroutine to send a message
 SNDMSG
 BEGSR
 С
 'QMHSNDPM'
 CALL
 C
 PARM
 MESSAGEID
 C
 PARM
 MESSAGEFILE
 C
 PARM
 MSGTEXT
 PARM
 MSGLENGTH
 С
 PARM
 MSGTYPE
 С
 PARM
 STACKENTRY
 С
 PARM
 STACKCOUNTER
 С
 PARM
 MSGKEY
 С
 PARM
 ERRCODE
 ENDSR
Error trying to open FCV file.
Error reading data from FCV file.
CSUACFC failed with return/reason codes 9999/9999.
The Function Control Vector was successfully loaded.
```

Example: ILE C program for clearing a function control vector from your Coprocessor:

Change this i5/OS ILE C program example to suit your needs for clearing a function control vector from your Coprocessor.

```
/*-----*/
/* Clear the Function Control Vector from the card. */
/* The Function Control Vector enables the cryptographic */
/* functions of the card. Clearing it from the */
```

```
/* disabled the cryptographic functions.
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
 */
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or
 */
/* functions of these program. All programs contained
 */
/* herein are provided to you "AS IS". THE IMPLIED
 */
 WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A
 */
/* PARTICULAR PURPOSE ARE ARE EXPRESSLY DISCLAIMED. IBM
 */
/* provides no program services for these programs and files.*/
/*
/*
  Note: Input format is more fully described in Chapter 2 of */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
 */
  Parameters:
/*
 none.
/*
 */
/* Example:
 */
 CALL PGM(CLEARFCV)
 */
/*
 */
/*
 */
/* Use the following command to compile this program:
 */
/* CRTCMOD MODULE(CLEARFCV) SRCFILE(SAMPLE)
 */
/* CRTPGM PGM(CLEARFCV) MODULE(CLEARFCV)
 */
 BNDSRVPGM(QCCA/CSUACFC)
/*
 */
/*
 */
/* Common Cryptographic Architecture (CCA) verbs used:
 */
/* - Cryptographic_Facility_Control (CSUACFC)
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
void main(void)
  long return code;
 long reason code;
 long exit data length;
 char exit_data[2];
 char rule array[4][8];
 long rule_array_count;
 long verb data length;
 char *verb data;
  char buffer[4];
verb data length = 0;
 verb_data = buffer;
/* Rule array has two elements or rule array keywords */
 rule array count = 2;
 memcpy((char*)rule array, "ADAPTER1CLR-FCV ",16);
```

Example: ILE RPG program for clearing a function control vector from your Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for clearing a function control vector from your Coprocessor.

```
D* CLEARFCV
D*
D* Clear the Function Control Vector from the card.
D* The Function Control Vector enables the cryptographic
D* functions of the card. Clearing it from the
D* disabled the cryptographic functions.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
\mbox{D*} of these programs. All programs contained herein are \mbox{D*} provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
D*
 CALL PGM(CLEARFCV)
D*
\ensuremath{\mathrm{D}} \star Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CLEARFCV) SRCFILE(SAMPLE)
D* CRTPGM PGM(CLEARFCV) MODULE(CLEARFCV)
 BNDSRVPGM(QCCA/CSUACFC)
D*
D*
D* Note: Authority to the CSUACFC service program in the
 QCCA library is assumed.
D*
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Facilty_Control (CSUACFC)
```

```
D*
D* Declare variables used on CCA SAPI calls
 ** Return code
DRETURNCODE
 ** Reason code
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 ** Exit data
DEXITDATA
 S
 **
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 ** Rule array
DRULEARRAY
 S
D*
 **
 Verb data length
 S
DVERBDATALEN
 9B 0
 Verb data
DVERBDATA
D*
D*
D* Prototype for Cryptographic_Facilty_Control (CSUACFQ)
D**********************
DCSUACFC
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DVRBDTALEN
 9B 0
 10
DVRBDTA
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 75 DIM(2) CTDATA PERRCD(1)
 S
 9B 0 INZ(75)
DMSGLENGTH
DMSGTEXT
 1
 75
DFAILRETC
 41
 44
DFAILRSNC
 49
 46
 Variables required for the QMHSNDPM API
DMESSAGEID
 7
 INZ('
 ١)
 S
 INZ('
DMESSAGEFILE
 21
 INZ('
DMSGKEY
 S
 4
 INZ('*INFO
DMSGTYPE
 10
 INZ('*
 ١ĺ
DSTACKENTRY
DSTACKCOUNTER
 S
 9B 0 INZ(2)
 DS
DERRCODE
 4B 0 INZ(0)
DBYTESIN
 1
DBYTESOUT
 8B 0 INZ(0)
C* START OF PROGRAM
C* Set the keyword in the rule array
 'ADAPTER1' RULEARRAY
'CLR-FCV' RULEARRAY
2 RULEARRAY
С
 MOVEL
 MOVE
C
 Z-ADD
 RULEARRAYCNT
```

```
C* Set the verb data length to 0
 Z-ADD 0 VERBDATALEN
C* Call Cryptographic Facilty Control SAPI
 CALLP CSUACFC (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 VERBDATALEN:
 VERBDATA)
C* Check the return code
C*----*
С
 RETURNCODE IFGT 0
C*
C*
 * Send a failure message *
C*
 *----*
 MOVE MSG(1) MSGTEXT
MOVE RETURNCODE FAILRETC
MOVE REASONCODE FAILRSNC
EXSR SNDMSG
С
С
С
C
C*
С
 ELSE
C*
C*
 * Send a Success message *
C*
 MOVE MSG(2)
EXSR SNDMSG
С
 MSGTEXT
С
C*
 ENDIF
С
C*
С
 SETON
 LR
C* Subroutine to send a message
С
 SNDMSG BEGSR
 CALL 'QMHSNDPM'
PARM
С
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
С
 STACKENTRY
 PARM
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
 ENDSR
```

CSUACFC failed with return/reason codes 9999/9999'
The request completed successfully

Loading and setting a master key

After you load a function control vector, load and set the master key. The master key is used to encrypt other keys. It is a special key-encrypting key stored within the Coprocessor secure module on systems running the i5/OS operating system.

After you load a function control vector, you can load and set a master key. The Coprocessor uses the master key to encrypt all operational keys. The master key is a special key-encrypting key stored in the clear (not encrypted) within the Coprocessor secure module. Your Coprocessor uses the master key to

encrypt other keys so that you can store those keys outside of your Coprocessor. The master key is a 168-bit key formed from at least two 168-bit parts exclusive ORed together.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

Loading a master key

There are three registers for your master keys: New, Current®, and Old. The new master key register is used to hold a pending master key while it is being built. It is not used to encrypt any keys. The Current master key register holds the master key that is currently being used to encrypt newly generated/imported/re-enciphered keys. The old master key register holds the previous master key. It is used to recover keys after a master key change has occurred. When you load a master key, the Coprocessor places it into the New master key register. It remains there until you set the master key.

Choose one of these three ways to create and load a master key, based on your security needs:

- Load the first key parts and the subsequent key parts separately to maintain split knowledge of the key as a whole. This is the least secure method, but you can increase security by giving each key part to a separate individual.
- Use random key generation, which will remove any human knowledge of the key. This is the most secure method for loading a master key, but you will need to clone this randomly generated master key into a second Cryptographic Coprocessor in order to have a copy of it.
- Use a pre-existing master key by cloning it from another Coprocessor.

Setting a master key

Setting the master key causes the key in the Current master key register to move to the Old master key register. Then, the master key in the New master key register moves to the Current master key register.

Note: It is vital for retrieval of data encrypted by the master key that you have a backup copy of the master key at all times. For example write it on a piece of paper, and make sure that you store the backup copy with appropriate security precautions. Or, clone the master key to another Coprocessor.

The easiest and fastest way to load and set master keys is to use the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://server-name:2001. The utility includes the Basic configuration wizard that is used when the Coprocessor is in an un-initialized state. If the Cryptographic Coprocessor already has been initialized, then click on **Manage configuration** and then click on **Master keys** to load and set master keys.

If you would prefer to write your own application to load and set master keys, you can do so by using the Master_Key_Process (CSNBMKP) API verb.

Re-encrypting keys

When you set a master key, you should re-encrypt all keys that were encrypted under the former master key to avoid losing access to them. You must do this before you change and set the master key.

You can re-encrypt keys in keystore by using the Cryptographic Coprocessor configuration web-based utility found off of the System Tasks page at http://server-name:2001. The Cryptographic Coprocessor must have already been initialized. Click on "Manage configuration" and then click on either "DES keys" to re-encrypt DES keys, or "PKA keys" to re-encrypt PKA keys.

If you have keys that are not in keystore or if you would prefer to write your own application to re-encrypt keys, you can do so by using the Key_Token_Change (CSNBKTC) or PKA_Key_Token_Change (CSNDKTC) API verbs.

An example program is provided for your consideration.

Related concepts:

"Loading a function control vector" on page 87

The function control vector tells the Cryptographic Coprocessor for the system running the IBM i operating system what key length to use to create keys. You cannot perform any cryptographic functions without loading a function control vector.

Related reference:

"Example: ILE C program for loading a master key into your Cryptographic Coprocessor" Change this i5/OS ILE C program example to suit your needs for loading a new master key into your Cryptographic Coprocessor.

"Example: ILE RPG program for loading a master key into your Cryptographic Coprocessor" on page 103 Change this i5/OS ILE RPG program example to suit your needs for loading a new master key into your Cryptographic Coprocessor.

"Example: ILE C program for re-encrypting keys for your Cryptographic Coprocessor" on page 107 Change this i5/OS ILE C program example to suit your needs for re-encrypting keys for your Cryptographic Coprocessor.

Related information:

IBM PCI Cryptographic Coprocessor documentation library

Example: ILE C program for loading a master key into your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for loading a new master key into your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
/* Load a new master key on the card.
/* COPYRIGHT 5769-SS1, 5722-SS1 (C) IBM CORP, 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
  these programs and files.
/*
/*
/* Parameters:
 (FIRST, MIDDLE, LAST, CLEAR, SET)
 OPTION
 (24 bytes entered in hex -> X'01F7C4....')
/*
 KEYPART
/*
 Required for FIRST, MIDDLE, and LAST
/* Example:
/*
 CALL PGM(LOAD KM)
 (FIRST X'0123456789ABCDEFFEDCBA98765432100123456789ABCDEF')
/*
/*
/* Note: This program assumes the device to use is
 already identified either by defaulting to the {\tt CRP01}
```

```
device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/*
 */
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
 */
/* CRTCMOD MODULE(LOAD_KM) SRCFILE(SAMPLE)
 */
/* CRTPGM PGM(LOAD KM) MODULE(LOAD KM)
 */
/*
 BNDSRVPGM(QCCA/CSNBMKP QCCA/CSNBRNG)
 */
/*
 */
/* Note: Authority to the CSNBMKP and CSNBRNG service programs
 */
 in the QCCA library is assumed.
/*
 */
/* The main Common Cryptographic Architecture (CCA) verb used
/* is Master_Key_Process (CSNBMKP).
/*
#include "csucincl.h" /* header file for CCA Cryptographic
 */
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/* standard return codes
#define ERROR -1
#define OK 0
#define WARNING 4
int main(int argc, char *argv[])
 /* standard CCA parameters
 long return code = 0;
 long reason code = 0;
 long exit data length = 2;
 char exit_data[4];
 char rule_array[2][8];
 long rule_array_count = 1;
 /* parameters unique to this program
 /*----*/
 char keypart[24]; /* Dummy parm for SET and CLEAR */
 /*-----/
 /* Process the parameters
 printf("Option parameter must be specified.\n");
 return(ERROR);
 if (argc < 3 \&\& memcmp(argv[1],"CLEAR",5) != 0 \&\&
 memcmp(argv[1], "SET", 3) != 0)
 printf("KeyPart parameter must be specified.\n");
 return(ERROR);
```

```
}
/* Set the keywords in the rule array
memset(rule array,' ',8);
memcpy(rule array, argv[1],
 (strlen(argv[1]) > 8) ? 8 : strlen(argv[1]));
/* Call Master Key Process SAPI
/*-----*/
CSNBMKP( &return_code,
 &reason code,
 &exit data length,
 exit data,
 &rule array count,
 (unsigned char *)rule_array,
 (argc == 3) ? argv[2] : keypart);
/*-----*/
/* Check the return code and display the results
/*-----*/
if ( (return code == OK) | (return code == WARNING) )
printf("Request was successful with return/reason codes: d/d \ n",
 return code, reason code);
return(OK);
else
printf("Request failed with return/reason codes: %d/%d \n",
 return code, reason code);
return(ERROR);
```

Related concepts:

"Loading and setting a master key" on page 99

After you load a function control vector, load and set the master key. The master key is used to encrypt other keys. It is a special key-encrypting key stored within the Coprocessor secure module on systems running the i5/OS operating system.

Example: ILE RPG program for loading a master key into your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for loading a new master key into your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
D* LOAD KM
D*
D* Load a new master key on the card.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
```

```
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters:
D*
 OPTION
 (FIRST, MIDDLE, LAST, CLEAR, SET)
D*
 KEYPART
 (24 bytes entered in hex -> X'01F7C4....')
D*
 Required for FIRST, MIDDLE, and LAST
D*
D* The master key is loaded in 3 or more parts. Specify FIRST
D* when loading the first part, MIDDLE when loading all parts
D* between the first and the last, and LAST when loading the final
D* part of the master key.
D*
D* As the master key parts are entered, they are Exclusively OR'ed
D* with the current contents of the master key register. After the
D* last master key, if the contents do not have odd parity in every
D* byte, a non-zero return/reason code will be returned. In order
D* to ensure that the final result has odd parity, each key part
D* should have odd parity in every byte. This is assuming that there
D* is an odd number of key parts. (If there is an even number of
D* key parts, then one of the key parts should have even parity).
D*
D* A byte has odd parity if is contains:
D*
 an odd parity nibble : 1, 2, 4, 7, 8, B, D, or E
D*
 an even parity nibble: 0, 3, 5, 6, 9, A, C, or F.
D*
D*
 For example 32, A4, 1F, and 75 are odd parity bytes because
D*
 they contain both an odd parity and an even parity
D*
 nibble.
D*
D*
 05, 12, 6C, and E7 are even parity bytes because
D*
 they contain either two even parity nibbles or
D*
 two odd parity nibbles.
D*
D* The New master key register must be empty before the first part
D* of a master key can be entered. Use CLEAR to ensure that the
D* New master key register is empty before loading the master key
D* parts.
D*
D* After loading the master key, use SET to move the master key from
D* the New-master-key register to the Current-master-key register.
D* Cryptographic keys are encrypted under the master key in the
D* the Current-master-key register.
D*
D* Example:
D*
 CALL PGM(LOAD KM) (CLEAR)
D*
D*
 CALL PGM(LOAD KM)
D*
 (FIRST X'0123456789ABCDEFFEDCBA98765432100123456789ABCDEF')
D*
D*
 CALL PGM(LOAD KM)
 (MIDDLE X'1032A873458010F7EF3438373132F1F2F4F8B3CDCDCDCEF1')
D*
D*
D*
 CALL PGM(LOAD KM)
D*
 (LAST X'2040806789ABCDEFFEDC3434346432100123456789FEDCBA')
D*
```

```
CALL PGM(LOAD KM) (SET)
D*
D*
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LOAD KM) SRCFILE(SAMPLE)
D* CRTPGM PGM(LOAD KM) MODULE(LOAD KM)
 BNDSRVPGM(QCCA/CSNBMKP)
D*
D*
D* Note: Authority to the CSNBMKP service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Master_Key_Process (CSNBMKP)
D*----
D* Declare variables for CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
D*
 ** Reason code
DREASONCODE
 S
 9B 0
 ** Exit data length
 S
DEXITDATALEN
 9B 0
 ** Exit data
D*
DEXITDATA
 S
 **
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
D*
 **
 S
DRULEARRAY
 16
D*
 **
 Option (Rule Array Keyword)
DOPTION
 S
 Master key part parameter on program
DMASTERKEYPART
 S
 24
 Master key part parameter on CSNBMKP
D*
 **
DKEYPART
 INZ(*ALLX'00')
 24
D* Prototype for Master Key Process (CSNBMKP)
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
 OPTIONS (*NOPASS)
DMSTRKEY
 24
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
N*----
 75 DIM(2) CTDATA PERRCD(1)
DMSG
 S
DMSGLENGTH
 9B 0 INZ(75)
D
 DS
DMSGTEXT
 75
 1
DFAILRETC
 41
 44
DFAILRSNC
 49
 46
 INZ('
 ١)
DMESSAGEID
 7
 ')
DMESSAGEFILE
 S
 21
 INZ('
 S
 4
 INZ('
 ')
DMSGKEY
 INZ('*INFO
INZ('*
DMSGTYPE
 S
 10
 ıj
DSTACKENTRY
 S
 10
 S
DSTACKCOUNTER
 9B 0 INZ(2)
 DS
DERRCODE
```

```
1 4B 0 INZ(0)
5 8B 0 INZ(0)
DBYTESIN
DBYTESOUT
C* START OF PROGRAM
 *ENTRY PLIST
С
 OPTION
С
 PARM
С
 PARM
 MASTERKEYPART
C*
C* Set the keyword in the rule array
C*-----
 MOVEL OPTION RULEARRAY
Z-ADD 1 RULEARRAYCNT
C*
C*-----*
C* Check for FIRST, MIDDLE, or LAST
 OPTION IFEQ 'FIRST'
OPTION OREQ 'MIDDLE'
OPTION OREQ 'LAST'
С
С
C*
C* * Copy keypart parameter *
 MOVEL MASTERKEYPART KEYPART
ENDIF
С
C
C* Call Master Key Process SAPI
C*----*
 CALLP CSNBMKP (RETURNCODE: REASONCODE:
C
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
 RULEARRAY:
 KEYPART)
C* Check the return code *
C*----*
C RETURNCODE IFGT
C*
C*
 * Send error message *
C*
 *----*
 MOVE MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
С
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
C*
 ELSE
С
C*
C*
 * Send success message *
C*
 *----*
 MOVE MSG(2)
EXSR SNDMSG
 MSGTEXT
С
C*
 ENDIF
C.
C*
 SETON
 LR
C* Subroutine to send a message
BEGSR
 'QMHSNDPM'
С
 CALL
С
 PARM
 MESSAGEID
```

	С	PARM	MESSAGEFILE
	С	PARM	MSGTEXT
	С	PARM	MSGLENGTH
	С	PARM	MSGTYPE
	С	PARM	STACKENTRY
	С	PARM	STACKCOUNTER
	C	PARM	MSGKEY
	С	PARM	ERRCODE
	C	ENDSR	
	C*		
,			

CSNBMKP failed with return/reason codes 9999/9999 The request completed successfully

Related concepts:

"Loading and setting a master key" on page 99

After you load a function control vector, load and set the master key. The master key is used to encrypt other keys. It is a special key-encrypting key stored within the Coprocessor secure module on systems running the i5/OS operating system.

Example: ILE C program for re-encrypting keys for your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for re-encrypting keys for your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/* Description: Re-enciphers keystore files using the current */
/*
 master key.
/*
 COPYRIGHT
 5769-SS1 (c) IBM Corp 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these programs. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
 */
/* these programs and files.
/*
/* Parameters:
 char * keysto type, choices are "DES" or "PKA"
 (If omitted, the default is "PKA".)
 CALL PGM(REN KEYSTO) PARM(DES)
 CALL PGM(REN KEYSTO)
/*
/* Note: The CCA verbs used in the this program are more fully
 described in the IBM CCA Basic Services Reference */
/*
 and Guide (SC31-8609) publication.
/* Note: This program assumes the card you want to use is
 already identified either by defaulting to the CRP01
 device or has been explicitly named using the
 Cryptographic_Resource_Allocate verb. Also this
 device must be varied on and you must be authorized
 */
 to use this device description.
```

```
This program also assumes the keystore file you will */
 use is already identified either by being specified on */
 the cryptographic device or has been explicitly named
 using the Key_Store_Designate verb. Also you must be
/*
 authorized to update records in this file.
\slash * Use the following commands to compile this program:
/*
 ADDLIBLE LIB(QCCA)
 CRTCMOD MODULE(REN_KEYSTO) SRCFILE(SAMPLE)
/*
 CRTPGM PGM(REN_KEYSTO) MODULE(REN_KEYSTO)
/*
/*
 BNDSRVPGM(QCCA/CSNBKTC QCCA/CSNBKRL
/*
 QCCA/CSNDKTC QCCA/CSNDKRL)
/*
/* Note: authority to the CSNDKTC, CSNDKRL, CSNBKTC, and CSNBKRL */
/*
 service programs in the QCCA library is assumed.
 */
/*
/* Common Cryptographic Architecture (CCA) verbs used:
/*
 PKA_Key_Token_Change (CSNDKTC)
 DES_Key_Token_Change (CSNBKTC)
PKA_Key_Record_List (CSNDKRL)
DES_Key_Record_List (CSNBKRL)
/*
/*
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
 /* header file for CCA Cryptographic
 Service Provider
/* Define the acceptable file types */
#define PKA 1
#define DES 0
int re encipher(FILE *key rec, long rec length, int key type);
int main(int argc, char *argv[])
 /*----*/
 #define ERROR -1
#define OK 0
 /* standard CCA parameters
 /*-----*/
 long return code = 0;
 long reason_code = 0;
 long exit_data_length = 0;
 char exit_data[2];
 long rule_array_count = 0;
 char rule array[1][8];
 char key label[65] =
 "*.*.*.*.*.*
 long data_set_name_length = 0;
 char data set name[65];
 char security_server_name[9] = "
```

```
FILE *krl;
  int keysto type = PKA;
  /*----*/
  /* Check whether the user requested to re-encipher a DES or */
  /* a PKA keystore file. Default to PKA if key file type is */
  /* not specified.
  /*-----/
  if (argc >= 2)
if ((strcmp(argv[1], "DES") == 0))
 printf("\nDES ");
 keysto_type = DES;
else if ((strcmp(argv[1], "PKA") == 0))
 printf("\nPKA ");
{
 printf("\nKeystore type parm incorrectly specified.\n");
 printf("Acceptable choices are PKA or DES.\n");
 printf("The default is PKA.\n");
 return ERROR;
  else
printf("\nPKA ");
  }
  if (keysto_type == DES)
/*----*/
/* Invoke the verb to create a DES Key Record List */
/*-----*/
CSNBKRL( &return_code,
 &reason_code,
 &exit data length,
 exit data,
 key label,
 &data set name length,
 data set name,
 security server name);
  }
  else
  {
/* Invoke the verb to create a PKA Key Record List */
/*----*/
CSNDKRL( &return_code,
 &reason code,
 &exit_data_length,
 exit_data,
 &rule_array_count,
 (char *) rule array,
 key label,
 &data set name length,
 data_set_name,
 security_server_name);
  }
  if ((return_code != 0) || (reason_code != 0))
printf("Key Record List generation was unsuccessful. ");
printf("Return/reason code = %d/%d\n",return_code, reason_code);
  }
```

```
else
 printf("Key Record List generation was successful. ");
printf("Return/reason codes = %d/%d\n",return_code, reason_code);
data_set_name[data_set_name_length] = '\0';
printf("data_set_name = %s\n",data_set_name);
 /* Open the Key Record List file. */
krl = fopen(data_set_name, "rb");
 if (krl == NULL) /* Open failed. */
 printf("The open of the Key Record List file failed\n");
 return ERROR;
else
 /* Open was successful. */
 char header1[77];
 int num_rec, i;
 long rec_length, offset_rec1;
 /* Read the first part of the KRL header. */
 fread(header1,1,77,krl);
 /* Get the number of key records in the file. */
 num_rec = atoi(&header1[50]);
 printf("Number of key records = %d\n",num_rec);
 /* Get the length for the key records. */
 rec length = atol(&header1[58]);
 /* Get the offset for the first key record. */
 offset_rec1 = atol(&header1[62]);
 /* Set the file pointer to the first key record. */
 fseek(krl, offset_rec1, SEEK_SET);
 /* Loop through the entries in the KRL and re-encipher. */
 for (i = 1; i <= num rec; i++)
 int result;
  result = re_encipher(krl, rec_length, keysto_type);
  if (result \overline{!}=0)
 fclose(krl);
 return ERROR;
 }
 printf("Key store file re-enciphered successfully.\n\n");
 fclose(krl);
 return OK;
} /* end of main() */
int re_encipher(FILE *key_rec, long rec_length, int key_type)
 /*----*/
 /* standard CCA parameters
 long return_code;
 long reason code;
 long exit data length = 0;
```

```
char exit_data[2];
 long rule array count = 1;
 char rule array[1][8];
 /* fields unique to this function
 /*----*/
 long key identifier length = 64;
 char key_identifier[64];
 char key_record[154];
 fread(key record, 1, rec length, key rec);
 memcpy(key_identifier, &key_record[3], 64);
 memcpy(rule_array, "RTCMK
 if (key type == DES)
CSNBKTC(&return_code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule array count,
  (char *) rule array,
 key identifier);
 else if (key_type == PKA)
CSNDKTC(&return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule_array_count,
 (char *) rule array,
 &key identifier length,
 key identifier);
 else
printf("re encipher() called with an invalid key type.\n");
return ERROR;
 }
 printf("Re-enciphering for key label = %.64s", key identifier);
 printf("completed with return/reason codes of ");
 printf("%d/%d\n",return code,reason code);
 return return code;
}/* end of re encipher() */
```

Related concepts:

"Loading and setting a master key" on page 99

After you load a function control vector, load and set the master key. The master key is used to encrypt other keys. It is a special key-encrypting key stored within the Coprocessor secure module on systems running the i5/OS operating system.

Configuring the Cryptographic Coprocessor for use with DCM and SSL

This topic provides information on how to make the Cryptographic Coprocessor ready for use with SSL in i5/OS.

The following section lists the steps needed to make the Cryptographic Coprocessor ready for use with

Using your Coprocessor with DCM and SSL

To install the Cryptographic Coprocessor and prerequisite software, you must do the following:

- Install the Coprocessor in your system.
 - For feature 4806, install your Cryptographic Coprocessor, as instructed in the 4801 PCI Cryptographic Coprocessor Card Instructions that are shipped with your Cryptographic Coprocessor.
- Install i5/OS Option 35 CCA CSP and 5733-CY1 Cryptographic Device Manager.
- Set i5/OS object authorities for secure access.
- Use your web browser to go to the System Tasks page at http://server-name:2001.
- Configure the Coprocessor.

The Cryptographic Coprocessor is now ready to be used to create private keys for SSL certificates.

- Use DCM to create a certificate, specifying that the private key be generated by the hardware.
- Use DCM to receive the signed certificate.

Note: If you plan to use multiple cards for SSL, see "Managing multiple Cryptographic Coprocessors" on page 186 and "Cloning master keys" on page 197.

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

"Secure access" on page 31

Access control restricts the availability of system resources to only those users you have authorized to interact with the resources. The system allows you to control authorization of users to system resources.

"Configuring the Cryptographic Coprocessor" on page 34

Configuring your Cryptographic Coprocessor allows you to begin to use all of its cryptographic operations. To configure the Cryptographic Coprocessor on your system running the i5/OS operating system, you can either use the Cryptographic Coprocessor configuration Web-based utility or write your own application.

Configuring the Cryptographic Coprocessor for use with i5/OS applications

This topic lists the steps needed to make Cryptographic Coprocessors ready for use with an i5/OS application.

Using the Cryptographic Coprocessor for i5/OS applications

To install the Cryptographic Coprocessor and prerequisite software, you must do the following:

- Install the Coprocessor in your system.
 - For feature 4806, install your Cryptographic Coprocessor, as instructed in the 4801 PCI Cryptographic Coprocessor Card Instructions that are shipped with your Cryptographic Coprocessor.
- Install i5/OS Option 35 CCA CSP and install 5733-CY1 Cryptographic Device Manager.
- Set i5/OS object authorities for secure access.
- Use your web browser to go to the System Tasks page at http://server-name:2001.
- Configure the Coprocessor.
- Write your application to use the Cryptographic Coprocessor.

Note: If you plan to use multiple cards for your i5/OS applications, see "Managing multiple Cryptographic Coprocessors" on page 186.

Related concepts:

"Scenario: Protecting private keys with cryptographic hardware" on page 26 This scenario might be useful for a company that needs to increase the security of the system digital certificate private keys that are associated with the i5/OS SSL-secured business transactions.

Migrating to the Cryptographic Coprocessor

If you have worked with cryptography before, you might have a requirement to migrate from a previous cryptography product to the 4764 or 4765 Cryptographic Coprocessor.

The IBM 4758 Cryptographic Coprocessor is no longer available, but it is still supported.

Migrating from the 4758 to the 4764 or 4765:

If you are replacing your 4758 Cryptographic Coprocessor with the 4764 or 4765 Cryptographic Coprocessor, then ensure that the roles and profiles for the 4764 or 4765 Coprocessor are set up similarly to those used with the 4758 Coprocessor. The 4758, 4764, and 4765 Cryptographic Coprocessors can all use the same CCA APIs and keystore files.

You might have cryptographic cross-domain files from Cryptographic Support for AS/400 (5722-CR1). If this is the case, you can migrate their contents to your new Cryptographic Coprocessor. An example migration program is available for that cryptographic product:

Cryptographic Support for i5/OS (5769–CR1 or 5722–CR1): Cryptographic Support is a software-only product that encrypts cross-domain keys under a host master key. Cryptographic Support then stores the cross-domain keys in a file. You can migrate cross-domain key files from Cryptographic Support for i5/OS to your Cryptographic Coprocessor. See Migrating Cryptographic Support for system cross-domain key files.

Migrating Cryptographic Support for system cross-domain key files

If you have worked with cryptography before on your system running the i5/OS operating system, you might have cryptographic cross-domain files from Cryptographic Support (5769-CR1). You can migrate existing cross-domain keys to your Cryptographic Coprocessor.

The Cryptographic Support for i5/OS product (5769-CR1 or 5722-CR1) encrypts its cross-domain keys under the host master key and stores them in a file. Common Cryptographic Architecture (CCA) cannot use them in this form, but you can migrate them from the Cryptographic Support product for the CCA to use with your Coprocessor. You must consider a number of things before completing this task:

- Encryption of cross-domain keys by cross-domain keys: Cryptographic Support supports importing clear key values for cross-domain keys and encrypting data keys under cross-domain keys. However, it does not support encrypting cross-domain keys under cross-domain keys, nor does it support returning the clear key value of any cross-domain key. Because of this, migrating cross-domain keys is considerably more involved than just performing an export and import operation.
- Single-length keys versus double-length keys: All keys in Cryptographic Support are single-length keys. In CCA, all key-encrypting keys and PIN keys are double-length keys. Although the key lengths are different, you can build a double-length key from a single-length key and have that double-length key behave like the single-length key. If both halves of a double-length key are the same, the result of any encryption operation will be the same as if a single-length key was used. Therefore, when you migrate keys from Cryptographic Support to CCA, you will need to copy the key value of the cross-domain key into both halves of the key value for a CCA key.
- CCA control vectors versus master key variants: In CCA, when a key is said to be encrypted under a key-encrypting key, it is really encrypted under a key that is formed by an exclusive OR operation of the key-encrypting key and a control vector. For Cryptographic Support, cross-domain keys are encrypted under one of three different master key variants. A master key variant is the result of the exclusive OR operation of the host master key with either 8 bytes of hexadecimal 22, 44, or 88. Both control vectors and master key variants provide key separation and thereby restrict keys to their intended use. In CCA, the value of the control vector determines its use. In Cryptographic Support how a key is used determines which master key variant will be used to decrypt it. In both cases, any

attempt to use the key for other than its intended use will result in an error. Although control vectors and master key variants may work similarly, the values used to form master key variants are not the same as control vectors.

Asymmetry of CCA control vectors for double-length keys: Double-length keys behave like single-length keys only when both halves of the double-length key are identical. Control vectors for double-length keys are asymmetric. Any double-length key that is exclusive ORed with a control vector will not result in a key with identical halves. This double-length key will not behave like a single length key.

You can choose one of two methods for migrating the keys.

Related tasks:

"Using IMPORTER key-encrypting keys" on page 115

This topic provides a summary of all the importer key-encrypting keys that are needed to import all of the cross-domain keys. This information also describes how to create the importer key-encrypting keys on systems running the i5/OS operating system.

Migrating keys: Method 1 (recommended):

This method provides some solutions to the considerations for migrating cryptographic support for system cross-domain key files and is the recommended method to use on your system running the i5/OS operating system.

To migrate the cross-domain keys from Cryptographic Support to CCA, you will need to use a key-encrypting key that is common to both. You can use the Cryptographic Support host master key as the common key between Cryptographic Support and CCA (in CCA, the host master key is known as the master key). Import the Cryptographic Support host master key clear value into CCA as an IMPORTER key-encrypting key. Because you enter the host master key in two separate parts, you should consider importing it into CCA as two parts using the Key_Part_Import (CSNBKPI) CCA API. If you had dual responsibility for the Cryptographic Support host master key, you should maintain this dual responsibility for this key-encrypting key. Alternatively, if you know both parts of the host master key, you could also perform an exclusive OR of the two parts and import the key in just one part. The program example uses this method of importing the host master key. You may want to consider importing the host master key in a completely separate process instead of combining it with the migration of all cross-domain keys like the program example does.

There are three types of cross-domain keys:

- Receiving cross-domain keys
- Sending cross-domain keys
- PIN cross-domain keys

The CCA equivalent of receiving cross-domain keys are IMPORTER key-encrypting keys. Both are used for receiving or importing an encrypted key.

Sending-cross-domain keys are used for both a) encrypting data keys, which can then be sent to another system, and b) translating encrypted personal identification numbers (PIN). CCA has stricter key separation than the Cryptographic Support product, so you cannot generate or import a key that provides both functions. If the key is used as both an EXPORTER key-encrypting key and an OPINENC (outbound PIN encrypting) key, you need to import sending-cross-domain keys twice into two different keys with two different key types.

You may use PIN-cross-domain keys for generating PINs and verifying PINs. CCA separates these two usage's into PINGEN (PIN generation) and PINVER (PIN verification) keys. If the key is used for both generating and verifying PINs, you need to import PIN-cross-domain keys twice, as well.

While the host master key encrypts data keys, different master key variants encrypt cross-domain keys.

- Master key variant 1 encrypts sending cross-domain keys. Variant 1 is the result of an exclusive-OR operation of the host master key with 8 bytes of hexadecimal 88.
- Master key variant 2 encrypts receiving cross-domain keys. Variant 2 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 22.
- Master key variant 3 encrypts PIN cross-domain keys. Variant 3 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 44.

Note: If you only import the clear key value of the host master key into CCA, you will not be able to migrate any keys. You need to factor in which master key variant encrypts the key in order to migrate it.

The 8 byte values for creating master key variants are analogous to control vectors. The process of migrating keys can be thought of as changing control vectors on a key. The IBM PCI Cryptographic

Coprocessor CCA Basic Services Reference and Guide describes a method for this process. The method is the pre-exclusive-OR technique. If the clear key value of a key-encrypting key (the host master key, in this case) is 'exclusive-ORed' with control vector information before importing the key, you can effectively change the control vector for any key that this key-encrypting key imports.

The "pre-exclusive-OR" technique works well if you are working with single-length keys. For double-length keys, the technique must be changed because the control vector for the right half of a CCA key is different than the control vector for the left half. To overcome this difference, import the key twice, as follows:

- 1. Create a 16 byte value such that each 8 byte half is identical to the left half of the control vector of the key you want to import. Use this 16 byte value in the pre-exclusive-OR technique to create an importer key-encrypting key that you can refer to as the "left-importer." Only the left half of keys that are imported using this key-encrypting key will be valid.
- 2. Create another 16 byte value such that each 8 byte half is identical to the right half of the control vector of the key you want to import. Use this 16 byte value in the pre-exclusive-OR technique to create an importer key-encrypting key. Using this importer key-encrypting key, only the right half of the keys that are imported will be valid
- 3. Import the cross-domain key, twice:
 - a. First use the key-encrypting key created in step 1 and save the left half of the result.
 - b. Then use the key-encrypting key created in step 2 and save the right half of the result.
- 4. In the final step, concatenate the left half of the result from step A with the right half of the result from step B. Place the combined results in a new key token.

You now have a CCA double-length key that behaves like the cross-domain key from the Cryptographic Support product. See [Using IMPORTER key-encrypting keys] for a summary of all the importer key-encrypting keys that are needed to import all of the cross-domain keys, as well as the steps required to create the importer key-encrypting keys.

Using IMPORTER key-encrypting keys:

This topic provides a summary of all the importer key-encrypting keys that are needed to import all of the cross-domain keys. This information also describes how to create the importer key-encrypting keys on systems running the i5/OS operating system.

To import all types of cross-domain keys you will need the following IMPORTER key-encrypting keys:

- 1. A KEK for importing the left half of exporter keys Create this key using the clear host master key, the left half of an exporter key-encrypting key control vector, and 16 bytes of hex 88.
- 2. A KEK for importing the right half of exporter keys

Create this key using the clear host master key, the right half of an exporter key-encrypting key control vector, and 16 bytes of hex 88.

3. A KEK for importing the left half of importer keys.

Create this key using the clear host master key, the left half of an importer key-encrypting key control vector, and 16 bytes of hex 22.

4. A KEK for importing the right half of importer ke ys.

Create this key using the clear host master key, the right half of an importer key-encrypting key control vector, and 16 bytes of hex 22.

5. A KEK for importing the left half of OPINENC keys.

Create this key using the clear host master key, the left half of an OPINENC key control vector, and 16 bytes of hex 88.

6. A KEK for importing the right half of OPINENC keys.

Create this key using the clear host master key, the right half of an OPINENC key control vector, and 16 bytes of hex 88.

7. A KEK for importing the left half of IPINENC keys.

Create this key using the clear host master key, the left half of an IPINENC key control vector, and 16 bytes of hex 44.

8. A KEK for importing the right half of IPINENC keys.

Create this key using the clear host master key, the right half of an IPINENC key control vector, and 16 bytes of hex 44.

9. A KEK for importing the left half of PINGEN keys.

Create this key using the clear host master key, the left half of a PINGEN key control vector, and 16 bytes of hex 44.

10. A KEK for importing the right half of PINGEN keys.

Create this key using the clear host master key, the left half of a PINGEN key control vector, and 16 bytes of hex 44.

11. A KEK for importing the left half of PINVER keys.

Create this key using the clear host master key, the left half of a PINVER key control vector, and 16 bytes of hex 44.

12. A KEK for importing the right half of PINVER ke ys.

Create this key using the clear host master key, the left half of a PINVER key control vector, and 16 bytes of hex 44.

Related concepts:

"Migrating Cryptographic Support for system cross-domain key files" on page 113 If you have worked with cryptography before on your system running the i5/OS operating system, you might have cryptographic cross-domain files from Cryptographic Support (5769-CR1). You can migrate existing cross-domain keys to your Cryptographic Coprocessor.

Migrating keys: Method 2:

You should only use this method if you feel comfortable with the security of your environment and your system running the i5/OS operating system. This method is easier than the recommended method, but it presents a greater security risk for your cross-domain key files, since the cross-domain keys will be in clear form in application storage.

- 1. Import the host master key into CCA as a data key by using the Clear_Key_Import (CSNBCKI) CCA API. Remember to perform an exclusive OR operation on the key with the values needed to produce data keys equivalent to the master key variants as follows:
 - a. Master key variant 1 encrypts sending cross-domain keys. Variant 1 is the result of an exclusive-OR operation of the host master key with 8 bytes of hexadecimal 88.

- b. Master key variant 2 encrypts receiving cross-domain keys. Variant 2 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 22.
- c. Master key variant 3 encrypts PIN cross-domain keys. Variant 3 is the result of an exclusive-OR operation of the host master key and 8 bytes of hexadecimal 44.

You will have 3 different data keys after this step.

- 2. Use the Decrypt (CSNBDEC) CCA API to decrypt the cross-domain keys to return the clear key values. Use the correct data key to decrypt it.
- 3. Use the Key_Part_Import (CSNBKPI) CCA API to import the clear key into CCA.

You should not consider this method to be secure. All of the keys will have been in clear form in application storage at some time during this method.

Congratulations! You are now qualified to write a program to migrate cross-domain keys, or you can change the following program example to suit your needs for migrating Cryptographic Support cross-domain key files to your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/st This program migrates keys stored in the file QACRKTBL in library st/
/* QUSRSYS to key storage for Option 35 - CCA Cryptographic Service */
/* Provider. The QACRKTBL file contains cross domain keys that are */
/* used for the Cryptographic Support licensed program, 5722-CR1.
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/*
/* This material contains programming source code for your
 */
/* consideration. These examples have not been thoroughly
 */
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
  these programs and files.
 */
/*
/*
/* The keys are migrated by the following steps:
/* 1 - The master key used for 5722-CR1 passed as a parameter.
 */
/* 2 - Build importer keys using the master key, 8 bytes of a mask
 to create a variant, and a control vector.
/* 3 - The file QACRKTBL is opened for input.
 */
/* 4 - A record is read.
 */
/* 5 - Import the key using the pre-exclusive OR process. CCA uses
 control vectors while non-CCA implementations don't. 5722-CR1*/
/*
 creates master key variants similar to what 4700 finance
 controllers do. Since the control vector and master key
 variant material affect how the key is enciphered, the pre-
 exclusive OR process "fixes" the importer key so that it can
 */
/*
 correctly import a key.
 - *SND keys are imported twice as an EXPORTER and OPINENC keys.
 - *PIN keys are imported twice as a PINGEN and IPINENC keys.
 */
 - *RCV keys are imported as a IMPORTER key.
 */
/* 6- A key record is created with a similar name as in QACRKTBL.
 For key names longer than 8 characters, a '.' will be
 inserted between the 8th and 9th characters. Also a 1 byte
 extension is appended that describes the key type.
 For example,
 *RCV --->
 */
 MYKEY
 MYKEY.R
 MYKEK00001 *RCV ---> MYKEK000.01.R
/*
 For *SND and *PIN keys, a second key record is also created.
```

```
/*
 For example,
 MYKEY
 *SND --->
 MYKEY.S
/*
 MYKEY.0
/*
 MYPINKEY
 *PIN --->
 MYPINKEY.P
/*
 MYPINKEY.I
/* 7 - The key is written out to keystore.
/*
/* 8 - Steps 4 through 7 are repeated until all keys have been
 */
/*
 */
 migrated.
/*
 */
/*
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters:
 */
/*
 nonCCA master key - 8 bytes
/*
/* Example:
/*
 CALL PGM(MIGRATECR) PARM(X'1C23456789ABCDEF')
/*
/*
/* Note: This program assumes the device to be used is
 */
/*
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 */
/*
 to use this device description.
 */
/*
/*
 */
/* Use these commands to compile this program on the system:
 */
/* ADDLIBLE LIB(QCCA)
 */
/* CRTCMOD MODULE(MIGRATECR) SRCFILE(SAMPLE)
 */
/* CRTPGM PGM(MIGRATECR) MODULE(MIGRATECR)
 */
 BNDSRVPGM(QCCA/CSNBKIM QCCA/CSNBKPI QCCA/CSNBKRC
/*
 */
/*
 QCCA/CSNBDEC QCCA/CSNBKRW)
 */
/*
 */
/* Note: Authority to the CSNBKIM, CSNBKPI, CSNBKRC, and CSNBKRW
/*
 service programs in library QCCA is assumed.
 */
/*
 */
 */
/* The Common Cryptographic Architecture (CCA) verbs used are:
/*
 */
/*
 Key Import (CSNBKIM)
 */
/*
 Key_Part_Import (CSNBKPI)
 */
/*
 Key Record Create (CSNBKRC)
 */
/*
 Key Record Write (CSNBKRW)
 */
/*
 */
/* Retrieve various structures/utilities that are used in program.
#include <stdio.h>
 /* Standard I/O header.
#include <stdlib.h>
 /* General utilities.
#include <stddef.h>
 /* Standard definitions.
#include <string.h>
 /* String handling utilities.
 */
#include "miptrnam.h"
 /* MI templates for pointer
 /* resolution instructions.
 */
#include "csucincl.h"
 /* Header file for security API
 */
/* Declare function prototype to build tokens to import keys
```

```
int buildImporter(char * token,
 char * clearkey,
 char * preXORcv,
 char * variant);
/* Declare function prototype to import a non-CCA key and put it */
/* into keystore.
int importNonCCA(char * label,
 char * left_importer,
 char * right importer,
 char * cv,
 char * encrypted key);
/* Declares for working with files
#include <xxfdbk.h> /* Feedback area structures.
#include <recio h> /* Pecced I/O routines
 /* Record I/O routines
/* Pointer to database file.
/* I/O Feedback - data base file
#include <recio.h>
RFILE
 *dbfptr;
RIOFB T
 *db fdbk;
XXOPFB T
 *db opfb;
/* Define the record for cross domain key file QACRKTBL
struct
 char
 label[10];
 char
 key_type;
 char
 key_value[8];
 } key rec;
/* Define the structure for key tokens
typedef struct
 char
 tokenType;
 char
 reserved1;
 MasterKeyVerifPattern[2];
 version;
 char
 reserved2;
 char
 flagByte1;
 char
 char
 flagByte2;
 char
 reserved3[8];
 char
 leftHalfKey[8];
 char
 rightHalfKey[8];
 char controlVectorBase[8];
 char rightControlVector[8];
 char
 reserved4[12];
 char tvv[4];
 } key token T;
/* Declare control vectors used for building keys */
pingen_cv[16] = { 0x00, 0x22, 0x7E, 0x00,
char
 0x03, 0x41, 0x00, 0x00,
 0x00, 0x22, 0x7E, 0x00,
 0x03, 0x21, 0x00, 0x00};
 char
 0x00, 0x21, 0x5F, 0x00,
```

```
0x03, 0x21, 0x00, 0x00};
char
 opinenc cv[16] = \{ 0x00, 0x24, 0x77, 0x00, \}
 0x03, 0x41, 0x00, 0x00,
 0x00, 0x24, 0x77, 0x00,
 0x03, 0x21, 0x00, 0x00};
 importer cv[16] = \{ 0x00, 0x42, 0x7D, 0x00, 
char
 0x03, 0x41, 0x00, 0x00,
 0x00, 0x42, 0x7D, 0x00,
 0x03, 0x21, 0x00, 0x00};
 exporter cv[16] = \{ 0x00, 0x41, 0x7D, 0x00, 
char
 0x03, 0x41, 0x00, 0x00,
 0x00, 0x41, 0x7D, 0x00,
 0x03, 0x21, 0x00, 0x00};
 importer cv part[16] = { 0x00, 0x42, 0x7D, 0x00,
char
 0x03, 0x48, 0x00, 0x00,
 0x00, 0x42, 0x7D, 0x00,
 0x03, 0x28, 0x00, 0x00};
 exporter_cv_part[16] = { 0x00, 0x41, 0x7D, 0x00,
char
 0x03, 0x48, 0x00, 0x00,
 0x00, 0x41, 0x7D, 0x00,
 0x03, 0x28, 0x00, 0x00};
/* Start of mainline code.
int main(int argc, char *argv[])
 i,j,k;
long
 /* Indexes for loops
char
 key label[64];
 /* label of new key
 key label1[64];
 /* label of new key
char
/* Declare importer keys - two keys are needed for each type */
EXPORTER importerL[64];
char
char
 EXPORTER importerR[64];
 OPINENC importerL[64];
char
 OPINENC importerR[64];
char
 IMPORTER importerL[64];
char
 IMPORTER importerR[64];
char
char
 PINGEN importerL[64];
 PINGEN_importerR[64];
IPINENC_importerL[64];
char
char
 IPINENC importerR[64];
char
/* Declare variables to hold bit strings to generate master key */
/* variants.
char
 variant1[16];
char
 variant2[16];
 variant3[16];
char
/* Build the key tokens for each of the importer keys using
/* Key Token Build. Each key is built by using a variant, a control */
/* vector, and the clear key. Master key variant 1 is the result of */
/* an exlusive OR of the master key with hex '888888888888888',
 */
/* Master key variant 2 is the result of an exclusive OR of the /* master key with hex '22222222222222222222222223232323 and Master key varient 3 \,
 */
 */
/* is the result of an exclusive OR of the master key with hex
```

```
/* '444444444444444'. During the import operation, the control
/* vector is exclusive OR'ed with the importer key. The effect of
/* the control vector is overcome by including the control vector as */
/* key part. Then when the import operation is done, the exclusive */
/* OR operation will result in the original key. For double keys,
/* the left and right half of the control vector is not the same and */
/* therefore, XORing with the control vector will not result in the */
/* original key - only one half of it will be valid. So two keys are*/
/* needed - one for each half.
memset(variant1, 0x88, 16);
memset(variant2, 0x22, 16);
 memset(variant3, 0x44, 16);
 if (buildImporter(EXPORTER importerL, argv[1],
 exporter cv, variant1)
 Ш
 buildImporter(EXPORTER importerR, argv[1],
 &exporter_cv[8], variant1)
 Ш
 buildImporter(IMPORTER importerL, argv[1],
 Ш
 importer cv, variant2)
 buildImporter(IMPORTER importerR, argv[1],
 Ш
 &importer cv[8], variant2)
 buildImporter(PINGEN_importerL, argv[1],
 pingen_cv, variant3)
 Ш
 buildImporter(PINGEN importerR, argv[1],
 ||
 &pingen_cv[8], variant3)
 buildImporter(IPINENC importerL, argv[1],
 ipinenc cv, variant3)
 Ш
 buildImporter(IPINENC_importerR, argv[1],
 &ipinenc_cv[8], variant3)
 Ш
 buildImporter(OPINENC importerL, argv[1],
 Ш
 opinenc cv, variant1)
 buildImporter(OPINENC importerR, argv[1],
 &opinenc cv[8], variant1))
 printf("An error occured creating the importer keys\n");
 return;
/**************
/* Open database file.
 /* Open the input file. */
 /* If the file pointer, */
 /* dbfptr is not NULL.
 */
 /* then the file was
 /* successfully opened.
 if (( dbfptr = _Ropen("QUSRSYS/QACRKTBL", "rr riofb=n"))
 != NULL)
 db opfb = Ropnfbk( dbfptr );
 /* Get pointer to the
 /* File open feedback
 /* area.
 j = db opfb->num records;
 /* Save number of records*/
```

```
/* Read keys and migrate to key storage.
/* Repeat for each record */
 for (i=1; i<=j; i++)
 /* Read a record
 db fdbk = Rreadn(dbfptr, &key rec,
 sizeof(key rec), DFT);
/* Generate a key label for the imported keys.
/* The key label will be similar to the label that was used for */
/* the QACRKTBL file. If the label is longer than 8 characters, */
/* then a period '.' will be inserted at position 8 to make it
/* conform to label naming conventions for CCA. Also one
/* one character will be added to the end to indicate what type \; */
/* of key. 5722-CR1 does not require unique key names across all*/
/* key types. CCA requires unique labels for all keys.
/*****************
 memset((char *)key label, ' ',64); /* Initialize key label */
 /* to all blanks.
 */
 /* Copy first bytes of label
 */
 memcpy((char *)key label,(char *)key rec.label,8);
 /* If label is longer than 8 characters, add a second element*/
 if (key rec.label[8] != ' ')
 key_label[8] = '.';
 key_label[9] = key_rec.label[8];
 key_label[10] = key_rec.label[9];
 /* *SND keys and *PIN keys need to be imported twice so
 */
 /* make a second label
 */
 if (key_rec.key_type != 'R')
 memcpy((char *)key label1,(char *)key label,64);
 /* Add keytype to label name. Search until a space is found */
 /* and if less than 8, add the 1 character keytype. If it */
 /* is greater than 8, add a second element with the keytype */ /* 'R' is *RCV key, 'S' is *SND key, 'P' is *PIN key, */
 /* 'I' is an IPINENC key and 'O' is OPINENC key
 */
 for (k=1; k<=11; k++)
 if (key label[k] == ' ')
 if (k != 8)
 key label[k] = key rec.key type;
 /* If this is a *SND or *PIN key, update the keytype */
 /* in the second label as well
 if (key rec.key type != 'R')
 {
 memcpy((char *)key label1,(char *)key label,64);
 if (key_rec.key_type == 'S')
 key_label1[k] = '0';
 else
 key label1[k] = 'I';
 else
 key label[8] = '.';
 key label[9] = key rec.key type;
```

```
/* If this is a *SND or *PIN key, update the keytype */
 /* in the second label as well
 if (key_rec.key_type != 'R')
 memcpy((char *)key_label1,(char *)key_label,64);
 if (key_rec.key_type == 'S')
 key label1[9] = '0';
 key_label1[9] = 'I';
 k = 11;
/* Check for the type of key that was in the QACRKTBL file
/* - S for SENDER key will become two keys - EXPORTER and OPINENC*/
/* - R for RECEIVER key will become IMPORTER key
/* - P for PIN will become two keys - PINGEN and IPINENC
/* Set the key id to the key token that contains the key under
 which the key in QACRKTBL is enciphered.
/* Set the key type SAPI parameter for the Secure Key Import verb*/
if (key_rec.key_type == 'S')
 {
 /* Import the exporter key
 if(importNonCCA(key_label,
 EXPORTER importerL,
 EXPORTER_importerR,
 exporter cv,
 key rec.key value))
 printf("An error occured importing an exporter key\n");
 break;
 /* Import the OPINENC key
 */
 if (importNonCCA(key label1,
 OPINENC importerL,
 OPINENC importerR,
 opinenc cv,
 key rec.key value))
 printf("An error occured importing an opinenc key\n");
 break;
 }
 else
 if (key_rec.key_type == 'R')
 /* Import the importer key
 if (importNonCCA(key_label,
 IMPORTER_importerL,
 IMPORTER importerR,
 importer cv,
 key_rec.key_value))
 printf("An error occured importing an importer key\n");
 break;
 else
 /* Import the PINGEN key
```

```
if(importNonCCA(key_label,
 PINGEN importerL,
 PINGEN importerR,
 pingen_cv,
 key_rec.key_value))
 printf("An error occured importing a PINGEN key\n");
 break;
 }
 /* Import the IPINENC key
 if(importNonCCA(key label1,
 IPINENC importerL,
 IPINENC_importerR,
 ipinenc cv,
 key rec.key value))
 printf("An error occured importing an ipinenc key\n");
 break;
 }
 }
 /* End loop repeating for each record */
/* Close database file.
if (dbfptr != NULL)
 /* Close the file.
 Rclose(dbfptr);
 }
 /* End if file open leg */
 else
 printf("An error occured openning the QACRKTBL file.\n");
}
 /* End of main()
 */
/* buildImporter creates an importer token from a clearkey exclusive*/
/st OR'ed with a variant and a control vector. The control vector st/
/* is XOR'ed in order to import non-CCA keys. The variant is XOR'ed*/
/* in order to import from implementations that use different */
/* master key variants to protect keys as does 5722-CR1.
int buildImporter(char * token,
 char * clearkey,
 char * preXORcv,
 char * variant)
/************************************/
/* Declare variables used by the SAPI's */
/**********************************/
char
 rule array[16];
long
 rule array count;
 return_code;
long
long
 reason_code;
 exit data length;
long
char
 exit data[4];
char
 keyvalue[16];
 keytype[8];
char
 ctl_vector[16];
char
key token T
 *token ptr;
```

```
/**********************************
/* Build an IMPORTER token
/***********************************
 /* Initialize token to all 0's */
 memset(token, 0, 64);
 token ptr = (key token T *)token;
 token ptr->tokenType = 0x01;
 /* 01 is internal token
 token ptr->version = 0x03;
 /* Version 3 token
 */
 token ptr->flagByte1 = 0x40;
 /* High order bit is 0 so key */
 /* is not present. The 40
 */
 /* bit means that CV is present*/
 /* Copy control vector into
 */
 /* the token.
 */
  memcpy(token_ptr->controlVectorBase, importer_cv_part, 16);
 /* Copy TVV into token. This */
 /* was calculated manually by */
 /* setting all the fields and */
 /* then adding each 4 bytes of */
 /* the token (excluding the
 */
 /* TVV) together.
 */
 memcpy(token ptr->tvv,"\x0A\xF5\x3A\x00", 4);
/* Import the control vector as a key part using Key Part Import */
exit data length = 0;
 rule_array_count = 1;
 memcpy(ctl_vector, preXORcv, 8);
 memcpy(&ctl vector[8], preXORcv, 8); /* Need to copy the
 control vector into the
 second 8 bytes as well*/
 memcpy(rule array, "FIRST ", 8);
 CSNBKPI( &return_code, &reason_code, &exit_data_length,
 (char *) exit data,
 (long *) &rule array count,
 (char *) rule_array,
 (char *) ctl_vector,
 (char *) token);
 if (return code > 4)
 printf("Key_Part_Import failed with return/reason codes \
 %d/%d \n",return code, reason code);
 return 1;
 }
/* Import the variant as a key part using Key Part Import */
memcpy(rule array, "MIDDLE ", 8);
 CSNBKPI( &return code, &reason_code, &exit_data_length,
 (char *) exit data,
 (long *) &rule_array_count,
 (char *) rule array,
 (char *) variant,
 (char *) token);
 if (return code > 4)
 printf("Key Part Import failed with return/reason codes \
 %d/%d \n", return code, reason code);
 return 1;
/* Import the clear key as a key part using Key Part Import */
```

```
memcpy(keyvalue, clearkey, 8);
 memcpy(&keyvalue[8], clearkey, 8); /* Make key double length*/
memcpy(rule_array, "LAST ", 8);
 CSNBKPI( &return_code, &reason_code, &exit_data_length,
 (char *) exit data,
 (long *) &rule array count,
 (char *) rule array,
 (char *) keyvalue,
 (char *) token);
 if (return_code > 4)
 printf("Key_Part_Import failed with return/reason codes \
 %d/%d \ \n", return_code, reason_code);
 return 1;
return 0;
/* importNonCCA imports a double length key into CCA from the
/* non-CCA implementation
int importNonCCA(char * label,
 char * left_importer,
 char * right importer,
 char * cv.
 char * encrypted_key)
/***********************************/
/* Declare vaiables used by the SAPIs */
/************************************/
 return code, reason code;
long
 exit_data[4];
char
long
 exit_data_length;
long
 rule_array_count;
char
 rule array[24];
 keytoken[64];
char
 externalkey[64];
char
 keyvalue[16];
char
 keytype[8];
char
char
 *importer;
char
 mkvp[2];
 *token_ptr;
key_token_T
int
 tvv, tvv part;
char
 *tvv pos;
/************************************/
/* Build an external key token to IMPORT from */
/***********************************/
 memset((void *)externalkey,'\00',64);
 token_ptr = (key_token_T *)externalkey;
 /* 02 is external token
 token ptr->tokenType = 0x02;
 */
 token ptr->version = 0x00;
 /* Version 0 token
 token ptr->flagByte1 = 0xC0;
 /* High order bit is 1 so
 /* key is present. The
 */
 /* 40 bit means that CV
 /* is present
 memcpy(token ptr->controlVectorBase, cv, 16); /* Copy control
 vector into token */
 memcpy(token_ptr->leftHalfKey,encrypted_key, 8); /* Copy key
 into left half */
 memcpy(token ptr->rightHalfKey,encrypted key, 8); /* Copy key
 into right half */
```

```
/***********************************
 /* Calculate the TVV by adding every 4 bytes */
 tvv pos = externalkey;
 tvv = 0;
 while (tvv pos < (externalkey + 60))
 memcpy((void*)&tvv_part,tvv_pos,4);
 tvv += tvv_part;
 tvv pos += 4;
 memcpy(token ptr->tvv, (void*)&tvv, 4);
/* Import the left half of the key using Key Import and */
/* the importer built with left half of the control vector */
exit data length = 0;
 memcpy(keytype, "TOKEN
 memset((void *)keytoken,'\00',64);
 CSNBKIM( &return code, &reason code, &exit data length,
 (char *) exit data,
 (char *) keytype,
 (char *) externalkey,
 (char *) left_importer,
 (char *) keytoken);
 if (return_code > 4)
 printf("Key_Import failed with return/reason codes \
 %d/%d \n", return code, reason code);
 return 1;
/***********************************/
/* Save left half of key out of key token */
/************************************
 memcpy(keyvalue, &keytoken[16], 8);
/* Import the right half of the key using Key_Import and */
/* the importer built with right half of the control vector*/
memcpy(keytype, "TOKEN ", 8);
 memset((void *)keytoken,'\00',64);
 CSNBKIM( &return_code, &reason_code, &exit_data_length,
 (char *) exit_data,
 (char *) keytype,
 (char *) externalkey,
 (char *) right_importer,
 (char *) keytoken);
 if (return code > 4)
 printf("Key Import failed with return/reason codes \
 %d/%d \n",return_code, reason_code);
 return 1;
/*************************************/
/* Save right half of key out of key token */
/***********************************/
 memcpy(&keyvalue[8], &keytoken[24], 8);
```

```
/st Get master key verification pattern from the last key token built st/
mkvp[0] = keytoken[2];
 mkvp[1] = keytoken[3];
/* Build an internal key token using both key halves just */
/* imported and using the master key verification pattern */
memset((void *)keytoken,'\00',64);
 exit_data_length = 0;
 token ptr = (key token T *)keytoken;
 token ptr->tokenType = 0x01;
 /* 01 is internal token
 token ptr->version = 0x03;
 /* Version 3 token
 token ptr->flagByte1 = 0xC0;
 /* High order bit is 1 so */
 /* key is present. The */
 /* 40 bit means that CV is */
 /* present
 /* Set the first byte of */
 /* Master key verification */
 /* pattern.
 token ptr->MasterKeyVerifPattern[0] = mkvp[0];
 /* Set the second byte of */
 /* Master key verification */
 /* pattern.
 token_ptr->MasterKeyVerifPattern[1] = mkvp[1];
 /* Copy control vector into*/
 /* token
 memcpy(token ptr->controlVectorBase, cv, 16);
 memcpy(token ptr->leftHalfKey, keyvalue, 16); /*Copy key to token */
 /*************************************/
 /* Calculate the TVV by adding every 4 bytes */
 /*****************
 tvv pos = externalkey;
 tvv = 0;
 while (tvv_pos < (externalkey + 60))
 memcpy((void*)&tvv part,tvv pos,4);
 tvv += tvv part;
 tvv pos += 4;
 memcpy(token ptr->tvv, (void*)&tvv, 4);
/*************/
/* Create a Key Record in Key Store
exit data length = 0;
 CSNBKRC((long *) &return_code,
 (long *) &reason code,
 (long *) &exit data length,
 (char *) exit data,
 (char *) label);
 if (return code > 4)
 printf("Key_Record_Create failed with return/reason codes \
 %d/%d \sqrt{n},return_code, reason_code);
 return 1;
```

```
/****************
/* Write the record out to Key Store
CSNBKRW((long *) &return code,
 (long *) &reason code.
 (long *) &exit data length,
 (char *) exit data,
 (char *) keytoken,
 (char *) label);
 if (return_code > 4)
 printf("Key_Record_Write failed with return/reason codes \
 -%d/%d \n",return code, reason code);
 return 1;
 return 0;
}
```

Managing the Cryptographic Coprocessor

After you set up your Cryptographic Coprocessor, you can begin writing programs to make use of your Cryptographic Coprocessor's cryptographic functions. This section is mainly for i5/OS application use of the Cryptographic Coprocessor.

Note: Many of the pages in this section include one or more program examples. Change these programs to suit your specific needs. Some require that you change only one or two parameters while others require more extensive changes. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

Logging on or off of the Cryptographic Coprocessor

You can log on or off the Cryptographic Coprocessor by working with role-restricted i5/OS APIs.

Logging on

You need to log on only if you wish to use an API that uses an access control point that is not enabled in the default role. Log on with a profile that uses a role that has the access control point you want to use enabled.

After you log on to your Cryptographic Coprocessor, you can run programs to utilize the cryptographic functions for your Cryptographic Coprocessor. You can log on by writing an application that uses the Logon_Control (CSUALCT) API verb.

Logging off

When you have finished with your Cryptographic Coprocessor, you should log off of your Cryptographic Coprocessor. You can log off by writing an application that uses the Logon_Control (CSUALCT) API verb.

Note:

Read the "Code license and disclaimer information" on page 290 for important legal information Related concepts:

"Creating DES and PKA keys" on page 151

You can create Data Encryption Standard (DES) and Public key algorithm (PKA) keys and store them in a DES keystore. The DES and PKA keys can be created by writing i5/OS programs.

Example: ILE C program for logging on to your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for logging on to your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/* Log on to the card using your profile and passphrase.
/*
/* COPYRIGHT 5769-SS1, 5722-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 these programs and files.
 */
/*
/* Note: This verb is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
 */
/*
 */
/* Parameters:
/*
 none.
/*
/* Example:
 CALL PGM(LOGON)
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 to use this device description.
 */
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(LOGON) SRCFILE(SAMPLE)
 */
/* CRTPGM PGM(LOGON) MODULE(LOGON) BNDSRVPGM(QCCA/CSUALCT)
/*
/* Note: Authority to the CSUALCT service program in the
/*
 QCCA library is assumed.
 */
/*
 */
/* The Common Cryptographic Architecture (CCA) verb used is
 */
/* Logon Control (CSUALCT).
#include "csucincl.h"
 /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
```

```
/*----*/
/* standard return codes
#define ERROR
 0
#define OK
#define WARNING 4
int main(int argc, char *argv∏)
 /* standard CCA parameters
 long return code = 0;
 long reason code = 0;
 long exit_data_length = 2;
char exit_data[4];
 char rule_array[2][8];
 long rule_array_count = 2;
 /*-----/
 /* fields unique to this sample program
 char profile[8];
 long auth_parm_length;
 char auth_parm[4];
 long auth_data_length;
 char auth_data[256];
 /* set rule array keywords
 */
 memcpy(rule_array,"LOGON PPHRASE ", 16);
 /* Check for correct number of parameters
 if (argc < 3)
 {
 printf("Usage: CALL LOGON ( profile 'pass phrase')\n");
 return(ERROR);
 /* Set profile and pad out with blanks
 */
 memset(profile, ' ', 8);
 if (strlen(argv[1]) > 8)
 {
 printf("Profile is limited to 8 characters.\n");
 return(ERROR);
 memcpy(profile, argv[1], strlen(argv[1]));
 /* Authentication parm length must be 0 for logon
 */
 auth parm length = 0;
 /* Authentication data length is length of the pass-phrase
 auth_data_length = strlen(argv[2]);
 /* invoke verb to log on to the card
 */
 CSUALCT( &return_code,
 &reason code,
 &exit data length,
 exit data,
 &rule array count,
```

```
(char *)rule array,
 profile,
 &auth parm length,
 auth_parm,
 &auth_data_length,
 argv[2]);
 if (return code != OK)
 printf("Log on failed with return/reason codes %ld/%ld\n\n",
 return code, reason code);
 else
 printf("Logon was successful\n");
}
```

Example: ILE RPG program for logging on to your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for logging on to your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
D* LOGON
D*
D* Log on to the Cryptographic Coprocessor.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: Profile
 Pass-phrase
D*
D*
D* Example:
D* CALL PGM(LOGON) PARM(PROFILE PASSPRHASE)
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LOGON) SRCFILE(SAMPLE)
D* CRTPGM PGM(LOGON) MODULE(LOGON)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSUALCT service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
```

```
D* Cryptographic Facilty Control (CSUACFC)
D* This program assumes the card with the profile is
D* already identified either by defaulting to the CRP01
D* device or by being explicitly named using the
D* Cryptographic Resource Allocate verb. Also this
D* device must be varied on and you must be authorized
D* to use this device description.
D* Declare variables for CCA SAPI calls
D*-----
 ** Return code
D*
DRETURNCODE
 S
 9B 0
 Reason code
DREASONCODE
 S
 **
 Exit data length
DEXITDATALEN
 S
 9B 0
D*
 **
 Exit data
DEXITDATA
 S
D*
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
DRULEARRAY
 S
 16
D*
 Userid parm
DUSERID
 S
D*
 **
 Authentication parameter length
DAUTHPARMLEN
 S
 9B 0 INZ(0)
 Authentication parameter
DAUTHPARM
 S
 10
 Authentication data length
D*
 **
DAUTHDATALEN
 S
 9B 0 INZ(0)
 Authentication data
DAUTHDATA
 50
D*
D* Prototype for Logon Control (CSUALCT)
DCSUALCT
 9B 0
DRETCODE
DRSNCODE
 9B 0
 9B 0
DEXTDTALEN
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DUSR
 8
DATHPRMLEN
 9B 0
DATHPRM
 10
DATHDTALEN
 9B 0
DATHDTA
 50
D* Declares for sending messages to job log
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
DMSG
 S
 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH
 S
 9B 0 INZ(75)
 DS
DMSGTEXT
 1
 75
 41
DFAILRETC
 44
DFAILRSNC
 46
 49
 INZ('
 ١)
DMESSAGEID
 S
 7
 ١)
 S
 21
 INZ('
DMESSAGEFILE
 S
 INZ('
 ')
DMSGKEY
```

```
DMSGTYPE S 10 INZ('*INFO
DSTACKENTRY S 10 INZ('*
DSTACKCOUNTER S 9B 0 INZ(2)
DERRCODE DS
DBYTESIN 1 4B 0 INZ(0)
DBYTESOUT 5 8B 0 INZ(0)
C* START OF PROGRAM
  *ENTRY PLIST
 PARM
C
 USERID
 AUTHDATA
C*-----
C* Set the keywords in the rule array
C*-----*
 MOVEL 'LOGON ' RULEARRAY
MOVE 'PPHRASE ' RULEARRAY
Z-ADD 2 RULEARRAYCNT
C*-----*
C* Get the length of the passphrase
C*-----
 EVAL AUTHDATALEN = %LEN(%TRIM(AUTHDATA))
С
C*
C* Call Logon Control SAPI
CALLP CSUALCT (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
 RULEARRAY:
 USERID:
 AUTHPARMLEN:
 AUTHPARM:
 AUTHDATALEN:
 AUTHDATA)
C*----*
C* Check the return code *
C RETURNCODE IFGT 0
 *----*
C*
C*
 * Send error message *
C*
 MOVE MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
С
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
C*
 ELSE
C*
\Gamma
 * Send success message *
C*
 *----*
 MOVE MSG(2)
EXSR SNDMSG
 MSGTEXT
С
C*
C
 ENDIF
 SETON
 LR
C* Subroutine to send a message
SNDMSG BEGSR
С
 'QMHSNDPM'
С
 CALL
```

```
PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
C
C
 PARM
 MSGTYPF
 PARM
 STACKENTRY
Č
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
С
 ENDSR
```

CSUALCT failed with return/reason codes 9999/9999' The request completed successfully

Example: ILE C program for logging off of your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for logging off of your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*----*/
/
/* Log off the Cryptographic CoProcessor
/*
  COPYRIGHT 5769-SS1, 5722-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
 */
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
/*
/*
/* Note: This verb is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
 */
/*
 (SC31-8609) publication.
 /*
/* Parameters:
/*
 none.
/* Example:
 CALL PGM(LOGOFF)
/*
/* Note: This program assumes the card with the profile is
/*
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
 to use this device description.
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(LOGOFF) SRCFILE(SAMPLE)
/* CRTPGM PGM(LOGOFF) MODULE(LOGOFF) BNDSRVPGM(QCCA/CSUALCT)
```

```
/* Note: Authority to the CSUALCT service program in the
 QCCA library is assumed.
/*
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Logon Control (CSUALCT).
/*-----
#include "csucincl.h" /* header file for CCA Cryptographic
 */
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/*-----*/
/* standard return codes
#define ERROR -1
#define OK 0
int main(int argc, char *argv[])
 /*----*/
 /* standard CCA parameters /*------
 long return code = 0;
 long reason_code = 0;
 long exit data length = 2;
 char exit data[4];
 char rule array[2][8];
 long rule_array_count = 1;
 char profile[8];
 long auth_parm_length;
char * auth_parm = " ";
 long auth data length = 256;
 char auth_data[300];
 /* set rule array keywords to log off
 */
 memcpy(rule_array,"LOGOFF ",8);
 rule_array_count = 1;
 /* Both Authenication parm and data lengths must be 0
 auth_parm_length = 0;
 auth_data_length = 0;
 /* Invoke verb to log off the Cryptographic CoProcessor
 CSUALCT( &return_code,
 &reason_code,
 &exit data length,
 exit data,
 &rule array count,
 (char *)rule_array,
 profile,
 &auth parm length,
 auth parm,
 &auth data length,
```

```
auth data);
if (return_code != OK)
 printf("Log off failed with return/reason codes %ld/%ld\n\n",
 return_code, reason_code);
 return(ERROR);
else
printf("Log off successful\n");
return(OK);
```

Example: ILE RPG program for logging off of your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for logging off of your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
D* LOGOFF
D*
D* Log off from the Cryptographic Coprocessor.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
 (SC31-8609) publication.
D*
D*
D* Parameters: None
D*
D* Example:
D* CALL PGM(LOGOFF)
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LOGOFF) SRCFILE(SAMPLE)
D* CRTPGM PGM(LOGOFF) MODULE(LOGOFF)
 BNDDIR(QCCA/QC6BNDDIR)
D*
D*
D* Note: Authority to the CSUALCT service program in the
D*
 QCCA library is assumed.
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Facilty Control (CSUACFC)
D*
D* This program assumes the card with the profile is
```

```
D* already identified either by defaulting to the CRP01
D* device or by being explicitly named using the
D* Cryptographic Resource Allocate verb. Also this
D* device must be varied on and you must be authorized
D* to use this device description.
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE
 S
D*
 **
 Reason code
DREASONCODE
 S
 9B 0
 Exit data length
 **
DEXITDATALEN
 S
 9B 0
 Exit data
DEXITDATA
 S
D*
 **
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
 S
DRULEARRAY
 16
 Userid parm
D*
 **
DUSERID
 S
 Authentication parameter length
DAUTHPARMLEN
 S
 9B 0 INZ(0)
D*
 **
 Authentication parameter
DAUTHPARM
 S
 8
 **
 Authentication data length
DAUTHDATALEN
 S
 9B 0 INZ(0)
D*
 **
 Authentication data
DAUTHDATA
 S
 8
D*****************
D* Prototype for Logon Control (CSUALCT)
PR
DCSUALCT
 9B 0
DRETCODE
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DUSR
 9B 0
DATHPRMLEN
DATHPRM
 8
 9B 0
DATHDTALEN
DATHDTA
 8
D*----
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 DIM(2) CTDATA PERRCD(1)
DMSGLENGTH
 9B 0 INZ(75)
 DS
D
DMSGTEXT
 1
 75
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
 7
 INZ('
 ')
DMESSAGEID
DMESSAGEFILE
 ١)
 21
 INZ('
DMSGKEY
 INZ('
 INZ('*INFO
DMSGTYPE
 10
 ١ĺ
DSTACKENTRY
 S
 10
 INZ('*
 S
 9B 0 INZ(2)
DSTACKCOUNTER
DERRCODE
 DS
DBYTESIN
 1
 4B 0 INZ(0)
 5
DBYTESOUT
 8B 0 INZ(0)
D*
```

```
C* START OF PROGRAM
C*
C*-----
C* Set the keywords in the rule array
 MOVEL 'LOGOFF' RULEARRAY
Z-ADD 1 RULEARRAY(
С
С
 RULEARRAYCNT
C*
C* Call Logon Control SAPI
CALLP CSUALCT
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 USERID:
 AUTHPARMLEN:
С
 AUTHPARM:
С
 AUTHDATALEN:
 AUTHDATA)
C* Check the return code *
C*----*
 RETURNCODE IFGT
С
C*
 *----*
C*
 * Send error message *
C*
 MOVE
MOVE
MOVE
С
 MSG(1)
 MSGTEXT
 RETURNCODE
С
 FAILRETC
С
 REASONCODE
 FAILRSNC
С
 EXSR
 SNDMSG
C*
С
 ELSE
C*
C*
 * Send success message *
C*
 *----*
 MOVE MSG(2)
С
 MSGTEXT
С
 EXSR
 SNDMSG
C*
С
 ENDIF
C*
С
 SETON
 LR
C*
C* Subroutine to send a message
С
 SNDMSG
 BEGSR
С
 'QMHSNDPM'
 CALL
C
 PARM
 MESSAGEID
C
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
С
 PARM
 STACKENTRY
C
 PARM
 STACKCOUNTER
\mathsf{C}
 PARM
 MSGKEY
С
 PARM
 ERRCODE
С
 ENDSR
C*
```

CSUALCT failed with return/reason codes 9999/9999' The request completed successfully

Query status or request information

You can query the Cryptographic Coprocessor on your system running the i5/OS operating system to determine characteristics such as which algorithms are enabled, the key lengths it supports, the status of the master key, the status of cloning, and the clock setting.

The easiest and fastest way to query the Cryptographic Coprocessor is to use the Cryptographic Coprocessor configuration web-based utility. Click on **Display configuration** and then select a device, then select items you want to display.

If you would prefer to write your own application to query the Coprocessor, you can do so by using the Cryptographic_Facility_Query (CSUACFQ) API verb. The IBM PCI Cryptographic Coprocessor CCA Basic

Services Reference and Guide describes the Cryptographic_Facility_Query (CSUACFQ) security application programming interface, the types of information that you can request, and the format of the information that is returned.

Example: Querying the status of your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for querying the status of your Cryptographic Coprocessor. This program uses the STATEID and TIMEDATE keywords.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/* Query the card for status or other information.
/* This sample program uses the STATEID and TIMEDATE keywords.
  COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
/* these programs and files.
 */
/*
 */
 */
/* Note: This verb is more fully described in Chapter 2 of
 */
 IBM CCA Basic Services Reference and Guide
/*
/*
 (SC31-8609) publication.
  Parameters:
/*
 none.
/*
/* Example:
 CALL PGM(QUERY)
/*
/* Note: This program assumes the device to use is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 to use this device description.
```

```
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(QUERY) SRCFILE(SAMPLE)
/* CRTPGM PGM(QUERY) MODULE(QUERY) BNDSRVPGM(QCCA/CSUACFQ)
/*
/* Note: Authority to the CSUACFQ service program in the
/*
 QCCA library is assumed.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic_Facility_Query (CSUACFQ).
/*-----*/
#include "csucincl.h" /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/
/* standard return codes
#define ERROR -1
#define OK 0
#define WARNING 4
#define IDSIZE 16 /* number of bytes in environment ID #define TIMEDATESIZE 24 /* number of bytes in time and date
int main(int argc, char *argv[])
 /* standard CCA parameters
 /*----*/
 long return code = 0;
 long reason code = 0;
 long exit data length = 2;
 char exit data[4];
 char rule array[2][8];
 long rule_array_count = 2;
 char rule array2[3][8];
 /* fields unique to this sample program
 /*-----/
 long verb_data_length = 0; /* currently not used by this verb
 */
 char * verb_data = " ";
 /* set keywords in the rule array
 */
 memcpy(rule array, "ADAPTER1STATEID ",16);
 /* get the environment ID from the card
 */
 CSUACFQ( &return code,
 &reason code,
 &exit_data_length,
 exit_data,
 &rule array count,
 (char *)rule array,
 &verb data length,
```

```
verb_data);
 if ( (return_code == OK) | (return_code == WARNING) )
printf("Environment ID was successfully returned.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return_code, reason_code);
printf("ID = %.16s\n", rule_array);
 }
 else
printf("An error occurred while getting the environment ID.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return code, reason code);
/* return(ERROR) */;
 /* set count to number of bytes of returned data
 */
 rule_array_count = 2;
 return_code = 0;
 reason_code = 0;
 /* set keywords in the rule array
 */
 memcpy(rule array2, "ADAPTER1TIMEDATE", 16);
 /* get the time from the card
 */
 CSUACFQ( &return code,
 &reason_code,
 &exit data length,
 exit data,
 &rule array count,
 (char *)rule array2,
 &verb data length,
 verb data);
 if ( (return code == OK) | (return code == WARNING) )
printf("Time and date was successfully returned.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return_code, reason_code);
printf("DATE = %.8s\n", rule_array2);
printf("TIME = %.8s\n", &rule_array2[1]);
printf("DAY of WEEK = %.8s\n", &rule_array2[2]);
 }
 else
printf("An error occurred while getting the time and date.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return code, reason code);
```

```
return(ERROR);
```

Example: Requesting information from your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for requesting information from your Cryptographic Coprocessor. This program prompts the user for the second required keyword.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*-----
/* Query the card for status or other information.
/* This sample program prompts the user for the second required
/* keyword. (ADAPTER1 keyword is assumed.)
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
  consideration. These examples have not been thoroughly
 tested under all conditions. IBM, therefore, cannot
 guarantee or imply reliability, serviceability, or function
 of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
/*
 */
/*
 */
/* Note: This verb is more fully described in Chapter 2 of
 */
 IBM CCA Basic Services Reference and Guide
/*
/*
 (SC31-8609) publication.
/* Parameters:
 char * keyword2 upto 8 bytes
/*
/* Example:
 CALL PGM(CFQ) TIMEDATE
/* Note: This program assumes the device to use is
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
/*
 to use this device description.
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(CFQ) SRCFILE(SAMPLE)
/* CRTPGM PGM(CFQ) MODULE(CFQ) BNDSRVPGM(QCCA/CSUACFQ)
/*
/* Note: Authority to the CSUACFO service program in the
/*
 QCCA library is assumed.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic_Facility_Query (CSUACFQ).
```

```
#include "csucincl.h"
 /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/*-----/
/* standard return codes
#define ERROR -1
int main(int argc, char *argv[])
 /* standard CCA parameters
 long return code = 0;
 long reason code = 0;
 long exit_data_length = 2;
 char exit_data[4];
 char rule_array[18][8];
 long rule_array_count = 2;
 /* fields unique to this sample program
 long verb data length = 0; /* currently not used by this verb
 */
 char * verb_data = " ";
 int i;
 */
 /* check the keyboard input
 if (argc != 2)
 printf("You did not enter the keyword parameter.\n");
 printf("Enter one of the following: STATCCA, STATCARD, ");
 printf("STATDIAG, STATEXPT, STATMOFN, STATEID, TIMEDATE\n");
 return(ERROR);
 if ( (strlen(argv[1]) > 8) | (strlen(argv[1]) < 7) )
 printf("Your input string is not the right length.\n");
 printf("Input keyword must be 7 or 8 characters.\n");
 printf("Enter one of the following: STATCCA, STATCARD, ");
 printf("STATDIAG, STATEXPT, STATMOFN, STATEID, TIMEDATE\n");
 return(ERROR);
 }
 /* set keywords in the rule array
```

```
memcpy(rule array, "ADAPTER1
 ",16);
 memcpy(&rule array[1], argv[1], strlen(argv[1]));
 /* get the requested data from the card
 */
 CSUACFQ( &return code,
 &reason code,
 &exit_data_length,
 exit_data,
 &rule array count,
 (char *)rule array,
 &verb data length,
 verb data);
 if ( (return code == OK) | (return code == WARNING) )
printf("Requested data was successfully returned.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return code, reason code);
 printf("%s data = ", argv[1]);
 for (i = 0; i < 8 * rule_array_count; i++)</pre>
 printf("%c", rule array[i / 8][i % 8]);
printf("\n");
 }
 else
printf("An error occurred while getting the requested data.\n");
printf("You requested %s\n", argv[1]);
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return code, reason code);
 return(ERROR);
}
```

Initializing a keystore file

A keystore file is a database file that stores operational keys, that is keys encrypted under the master key. This topic provides information on how to keep records of your DES and PKA keys on systems running the i5/OS operating system.

You can initialize two different types of keystores for your Cryptographic Coprocessor. The Cryptographic Coprocessor uses one type to store PKA keys and the other to store DES keys. You need to initialize a keystore file if you plan to store keys in it. Even though retain keys are not stored in a keystore file, one is still required because CCA searches for labels in key store files before it searches for labels in the coprocessor.

The CCA CSP creates a DB2[®] keystore file, if one does not already exist. If a keystore file already exists, the CCA CSP deletes the file and recreates a new one.

To initialize a keystore, you can use the Cryptographic Coprocessor configuration utility. Click on Manage configuration and then click on either DES keys or PKA keys depending upon what keystore file you wish to initialize. With the utility, you can only initialize a file if it does not already exist.

If you would rather write your own application to initialize a keystore file, you can do so by using the KeyStore_Initialize (CSNBKSI) API verb.

After you create a keystore for your Cryptographic Coprocessor, you can generate DES and PKA keys to store in your keystore files.

Related concepts:

"Cryptography concepts" on page 2

This topic provides a basic understanding of cryptographic function and an overview of the cryptographic services for the systems running the IBM i operating system.

"Creating DES and PKA keys" on page 151

You can create Data Encryption Standard (DES) and Public key algorithm (PKA) keys and store them in a DES keystore. The DES and PKA keys can be created by writing i5/OS programs.

Example: ILE C program for initializing a keystore for your Cryptographic Coprocessor:

Change this i5/OS ILE C program example to suit your needs for initializing a keystore for your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*-----*/
/* Create keystore files for PKA keys.
/* COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these programs. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
  these programs and files.
/*
/* Parameters:
/* Qualified File Name
/*
/* Examples:
 CALL PGM(INZPKEYST) PARM('QGPL/PKAFILE')
/*
/*
/* Use the following commands to compile this program:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(INZPKEYST) SRCFILE(SAMPLE)
/* CRTPGM PGM(INZPKEYST) MODULE(INZPKEYST) +
/*
 BNDSRVPGM(QCCA/CSNBKSI)
/*
/* Note: authority to the CSNBKSI service program in the
/*
 QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
/*
  Keystore Initialize (CSNBKSI)
#include <stdlib.h>
#include <stdio.h>
```

```
#include <string.h>
#include "csucincl.h"
 /* header file for CCA Cryptographic
 Service Provider
int main(int argc, char *argv[])
/*----*/
#define ERROR -1
#define OK 0
/*----*/
long return_code;
 long reason_code;
 long exit data length;
 char exit_data[2];
 char rule_array[4][8];
 long rule array count;
/*----*/
/* fields unique to this sample program
/*-----/
 long file name length;
 unsigned char description[4];
 long description_length = 0;
 unsigned char masterkey[8];
/*----*/
/* Check if file name was passed */
/*-----*/
 if(argc < 2)
 printf("File name was not specified.\n");
 return ERROR;
 }
/*----*/
/* fill in parameters for Keystore Initialize */
/*----*/
rule_array_count = 2;
memcpy((char*)rule_array,"CURRENT PKA ",16);
file name length = strlen(argv[1]);
/* Create keystore file */
/*-----*/
 CSNBKSI(&return code,
 &reason code,
 &exit data length,
 exit data,
 &rule_array_count,
 (char*)rule_array,
 &file_name_length,
 argv[1],
 &description length,
 description,
 masterkey);
/*----*/
/* Check the return code and display the result
```

Example: ILE RPG program for initializing a keystore for your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for initializing a keystore for your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
D* INZPKAST
D*
D* Create keystore files for PKA keys.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D* Example:
 CALL PGM(INZPKEYST) ('QGPL/PKAKEYS')
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(INZPKAST) SRCFILE(SAMPLE)
D* CRTPGM PGM(INZPKEYST) MODULE(INZPKEYST)
 BNDSRVPGM(QCCA/CSNBKSI)
D*
D* Note: Authority to the CSNBKSI service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Key_Store_Initialize (CSNBKSI)
```

```
D* Declare variables for CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
 Reason code
DREASONCODE
 S
 Exit data length
 S
DEXITDATALEN
 9B 0
 **
 Exit data
D*
DEXITDATA
 S
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
D*
 **
DRULEARRAY
 S
 File name length
DFILENAMELEN
 S
 9B 0
 File name
D*
 **
DFILENAME
 S
D*
 **
 Description length
DDESCRIPLEN
 S
D*
 **
 Description
DDESCRIP
 S
 16
D*
 Master key part
DMASTERKEY
 S
 24
D*
D* Prototype for Key_Store_Initialize (CSNBKSI)
D***********************************
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
DRARRAYCT
 9B 0
DRARRAY
 16
 9B 0
DFILENMLN
 21
DFILENM
DDSCPLN
 9B 0
DDSCRP
 16
DMSTRKY
 24
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 S
 75 DIM(2) CTDATA PERRCD(1)
DMSG
DMSGLENGTH
 S
 9B 0 INZ(75)
 DS
D
 75
DMSGTEXT
 1
 41
DFAILRETC
 44
DFAILRSNC
 46
 49
 7
 INZ('
 ١)
DMESSAGEID
 S
 21
 ')
DMESSAGEFILE
 INZ('
 INZ('
DMSGKEY
 S
 4
 S
 10
 INZ('*INFO
DMSGTYPE
 INZ('*
DSTACKENTRY
 S
 10
 S
DSTACKCOUNTER
 9B 0 INZ(2)
DERRCODE
 DS
DBYTESIN
 1
 4B 0 INZ(0)
DBYTESOUT
 8B 0 INZ(0)
C****************
C* START OF PROGRAM
*ENTRY
 PLIST
 PARM
 FILENAME
```

```
C* Set the keyword in the rule array
C* Set the description length
C*-----*
 Z-ADD 0 DESCRIPLEN
C* Find the file name length
C*-----*
 EVAL FILENAMELEN = %LEN(%TRIM(FILENAME))
C* Call Key Store Initialize SAPI
CALLP CSNBKSI (RETURNCODE:
С
С
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
 FILENAMELEN:
 FILENAME:
С
 DESCRIPLEN:
С
 DESCRIP:
C
 MASTERKEY)
C*
C*
  * Check the return code *
C* *----*
 RETURNCODE IFGT 4
C.
C*
 *----*
C*
 * Send failure message *
C*
  *----*
С
 MOVEL MSG(1)
 MSGTEXT
С
 MOVE RETURNCODE
 FAILRETC
С
 MOVE
 REASONCODE
 FAILRSNC
С
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C*
C*
C*
 * Send success message *
C*
 MOVEL MSG(2)
С
 MSGTEXT
С
 EXSR SNDMSG
C*
 SETON
 LR
C.
C*
C* Subroutine to send a message
SNDMSG
С
 BEGSR
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
 PARM
 STACKENTRY
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
 ENDSR
```

CSNBKSI failed with return/reason codes 9999/9999. The file was succesully initialized.

Creating DES and PKA keys

You can create Data Encryption Standard (DES) and Public key algorithm (PKA) keys and store them in a DES keystore. The DES and PKA keys can be created by writing i5/OS programs.

You can use your Cryptographic Coprocessor to create two types of cryptographic keys.

- DES keys base their content on a symmetric algorithm. This means that cryptography uses the same key value to encrypt and decrypt data. Use DES keys to encrypting or decrypting files, working with PINS, and managing keys.
 - To create DES keys with your Cryptographic Coprocessor, write a program.
- PKA keys base their content on an asymmetric algorithm, meaning that cryptography uses different keys for encryption and decryption. Use PKA keys for signing files with digital signatures and for managing keys.

To create PKA keys with your Cryptographic Coprocessor, write a program.

Note: If you choose to use the program examples provided, change them to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

Store your DES and PKA keys in the keystore file you created for them using a keystore file. You can also store PKA keys in your Cryptographic Coprocessor. See the information at

http://www.ibm.com/security/cryptocards/library.shtml for more information on storing your keys in the hardware.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

Related concepts:

"Logging on or off of the Cryptographic Coprocessor" on page 129

You can log on or off the Cryptographic Coprocessor by working with role-restricted i5/OS APIs.

"Generating and verifying a digital signature" on page 177

You can protect data from undetected changes by including a proof of identity value called a digital signature. You can write programs to generate and verify a digital signature for the Cryptographic Coprocessor on your system running the i5/OS operating system.

"Initializing a keystore file" on page 145

A keystore file is a database file that stores operational keys, that is keys encrypted under the master key. This topic provides information on how to keep records of your DES and PKA keys on systems running the i5/OS operating system.

Related tasks:

"Working with PINs" on page 164

A financial institution uses personal identification numbers (PINs) to authorize personal financial transactions for its customers. A PIN is similar to a password except that a PIN consists of decimal digits and is normally a cryptographic function of an associated account number. You can use the Cryptographic Coprocessor of your system running the i5/OS operating system to work with PINs.

Related information:

Encrypting or decrypting a file

One of the more practical uses for the Cryptographic Coprocessor on your system running the i5/OS operating system is encrypting and decrypting data files.

Example: Creating a DES key with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for creating a DES key with your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*-----*/
/* Generate DES keys in keystore.
 5769-SS1 (c) IBM Corp 1999, 2007
/*
 COPYRIGHT
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function */
/\star~ of these programs. All programs contained herein are /\star~ provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
 these programs and files.
/*
/* Parameters:
/* char * key label, 1 to 64 characters
 char * keystore name, 1 to 21 characters in form 'lib/file'
/*
 (optional, see second note below)
/*
/* Examples:
/*
 CALL PGM(KEYGEN) PARM('TEST.LABEL.1')
/*
 CALL PGM(KEYGEN) PARM('MY.OWN.LABEL' 'QGPL/MYKEYSTORE')
/*
/*
 */
/* Note: This program assumes the device you want to use is
/*
 already identified either by defaulting to the CRP01
 */
/*
 device or has been explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
 */
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
 */
 If the keystore name parameter is not provided, this
/*
 program assumes the keystore file you will use is
/*
 already identifed either by being specified on the
 */
 cryptographic device or has been previously named
 */
 using the Key Store Designate verb. Also you must be
/*
 authorized to add and update records in this file.
/*
/* Use the following commands to compile this program:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(KEYGEN) SRCFILE(SAMPLE)
/* CRTPGM PGM(KEYGEN) MODULE(KEYGEN) +
/*
 BNDSRVPGM(QCCA/CSUAKSD QCCA/CSNBKRC QCCA/CSNBKGN)
/*
 */
/* Note: authority to the CSUAKSD, CSNBKRC and CSNBKGN service
/*
 programs in the QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
 Key_Store_Designate (CSUAKSD)
/*
/*
 DES Key Record Create (CSNBKRC)
/*
 Key Generate (CSNBKGN)
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
 /* header file for CCA Cryptographic
 Service Provider
int main(int argc, char *argv[])
```

```
/*----*/
#define ERROR -1
#define OK
/*----*/
long return code;
 long reason_code;
 long exit data length;
 char exit data[2];
 long rule_array_count;
long file name length;
 char key label[64];
/* See if the user wants to specify which keystore file to use */
 if(argc > 2)
 file_name_length = strlen(argv[2]);
 if((file name length > 0) &&
 (file name length < 22))
  rule_array_count = 1;
  CSUAKSD(&return code,
 &reason code,
 &exit data length,
 exit data,
 &rule_array_count,
 ", /* rule array, we are working with
 DES keys in this sample program */
  &file_name_length,
  argv[\overline{2}]; /* keystore file name
 */
  if (return_code != 0)
 printf("Key store designate failed for reason %d/%d\n\n",
 return_code, reason_code);
 return ERROR;
  }
  else
 printf("Key store designated\n");
 printf("SAPI returned %ld/%ld\n", return_code, reason_code);
  }
  printf("Key store file name is wrong length");
  return ERROR;
 }
 /* let keystore file name default */
 else;
```

```
/* Create a record in keystore
  memset(key_label, ' ', 64);
  memcpy(key label, argv[1], strlen(argv[1]));
  CSNBKRC(&return_code,
 &reason_code,
 &exit data length,
 exit data,
 key_label);
  if (return code != 0)
 printf("Record could not be added to keystore for reason d/d n\ n",
 return code, reason code);
 return ERROR;
 else
  {
 printf("Record added to keystore\n");
 printf("SAPI returned %ld/%ld\n", return code, reason code);
/* Generate a key
  CSNBKGN(&return code,
 &reason code,
 &exit data length,
 exit_data,
 "OP -".
 /* operational key is requested
 "SINGLE ",
"DATA ",
 /* single length key requested
 */
 /* Data encrypting key requested
 /* second value must be blanks when
 key form requests only one key */
 "\0",
 /* key encrypting key is null for
 operational keys
 "\0",
 /* key encrypting key is null since
 only one key is being requested */
 key_label, /* store generated key in keystore*/
 "\0");
 /* no second key is requested */
 if (return code != 0)
 printf("Key generation failed for reason d/d n\ ",
 return code, reason code);
 return ERROR;
 else
 printf("Key generated and stored in keystore\n");
 printf("SAPI returned %1d/%1d\n\n", return code, reason code);
 return OK;
}
```

Example: Creating a PKA key with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for creating a PKA key with your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*----*/
/* Generate PKA keys in keystore.
/*
 COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function */
/* of these programs. All programs contained herein are 
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
 */
/*
/* Parameters:
  char * key label, 1 to 64 characters
/*
/*
 CALL PGM(PKAKEYGEN) PARM('TEST.LABEL.1')
/*
/* Note: This program assumes the card you want to load is
 already identifed either by defaulting to the CRP01
 device or has been explicitly named using the
 Cryptographic Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 to use this device descrption.
 */
 This program also assumes the keystore file you will
 use is already identifed either by being specified on
 */
 the cryptographic device or has been explicitly named
 */
 using the Key Store Designate verb. Also you must be
 */
 authorized to add and update records in this file.
/*
/* Use the following commands to compile this program:
/* ADDLIBLE LIB(OCCA)
/* CRTCMOD MODULE(PKAKEYGEN) SRCFILE(SAMPLE)
/* CRTPGM PGM(PKAKEYGEN) MODULE(PKAKEYGEN) +
 BNDSRVPGM(QCCA/CSNDKRC QCCA/CSNDPKG)
/*
/*
/* Note: authority to the CSNDKRC and CSNDPKG service programs
/*
 in the QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
 PKA Key Record_Create (CSNDKRC)
/*
 PKA Key Generate (CSNDPKG)
/*
/*
/*----*/
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
 /* header file for CCA Cryptographic
 Service Provider
int main(int argc, char *argv[])
/* standard return codes
/*-----/
```

```
#define ERROR -1
#define OK 0
/* standard CCA parameters
 long return_code;
 long reason_code;
 long exit_data_length;
 char exit data[2];
 char rule_array[4][8];
 long rule_array_count;
/*----*/
/* fields unique to this sample program
/*----*/
 char key_label[64]; /* identify record in keystore to hold generated key */
  #pragma pack (1)
 typedef struct rsa key token header section {
 char token identifier;
 char version;
 short key_token_struct_length;
 char reserved 1[4];
 } rsa_key_token_header_section;
  typedef struct rsa_private_key_1024_bit_section {
 char section_identifier;
 char version;
 short section length;
 char hash of private key[20];
 short reserved_1;
 short master_key_verification_pattern;
 char key_format_and_security;
char reserved_2;
char hash_of_key_name[20];
 char key_usage_flag;
 char rest_of_private_key[312];
 } rsa_private_key_1024_bit_section;
 typedef struct rsa public key section {
 char section_identifer;
 char version;
 short section length;
 short reserved_1;
 short exponent_field_length;
 short modulus length;
 short modulus_length_in_bytes;
 char exponent;
 } rsa_public_key_section;
 struct {
 rsa_key_token_header_section rsa_header;
rsa_private_key_1024_bit_section rsa_private_key;
 rsa_public_key_section
 rsa_public_key;
 } key token;
 struct {
 short modlen;
 short modlenfld;
 short pubexplen;
 short prvexplen;
```

```
long pubexp;
 } prvPubl;
#pragma pack ()
 long key struct length;
 long zero = 0;
 long key token length;
 long regen data length;
 long generated key id length;
/* Create record in keystore
/*----*/
 rule_array_count = 0;
 key_token_length = 0;
memset(key_label, '', 64);
 memcpy(key_label, argv[1], strlen(argv[1]));
 CSNDKRC(&return code,
  &reason code,
  &exit data length,
  exit data,
  &rule array count,
  "\0",
 /* rule array
 */
  key_label,
  &key_token_length,
  "\0");
 /* key token
 */
 if (return code != 0)
 printf("Record could not be added to keystore for reason %d/%d\n\n",
 return code, reason code);
 return ERROR;
 else
 {
 printf("Record added to keystore\n");
 printf("SAPI returned %1d/%1d\n", return_code, reason_code);
 }
/*----*/
/* Build a key token, needed to generate PKA key
/*-----*/
 memset(&key_token, 0X00, sizeof(key_token));
 key token.rsa header.token identifier = 0X1E; /* external token */
 key_token.rsa_header.key_token_struct_length = sizeof(key_token);
 key_token.rsa_private_key.section_identifier =
 /* RSA private key */
 key_token.rsa_private_key.section_length =
 sizeof(rsa_private_key_1024_bit_section);
 key_token.rsa_private_key.key_usage_flag = 0X80;
 key token.rsa public key.section identifer = 0X04; /* RSA public key */
 key_token.rsa_public_key.section_length =
 sizeof(rsa_public_key_section);
 key_token.rsa_public_key.exponent field length = 1;
 key token.rsa public key.modulus length = 512;
 key token.rsa public key.exponent = 0x03;
 key_token_length = sizeof(key_token);
 printf("Key token built\n");
```

```
rule array count = 1;
regen data length = 0;
/* key_token_length = 64; */
generated key id length = 2500;
CSNDPKG(&return_code,
 &reason code,
 &exit data length,
 exit data,
 &rule_array_count,
 "MASTĒR ",
 /* rule array
 &regen_data_length,
 "\0",
 /* regeneration_data, none needed */
 &key_token_length, /* skeleton_key_token_length
 /* skeleton_key_token_built above */
/* transport_id, only needed for
 (char *)&key_token,
 XPORT keys
 &generated_key_id_length,
 key_label); /* generated_key_id, store generated
 key in keystore
if (return code != 0)
 printf("Key generation failed for reason d/d \ln n,
 return code, reason code);
 return ERROR;
else
 printf("Key generated and stored in keystore\n");
 printf("SAPI returned %ld/%ld\n\n", return code, reason code);
 return OK;
```

Encrypting or decrypting a file

One of the more practical uses for the Cryptographic Coprocessor on your system running the i5/OS operating system is encrypting and decrypting data files.

You can use one of these cryptographic methods to protect a file:

- Treat the whole file as a string of bytes (which is the method the program example uses).
- Encrypt each record or part of each record.

Write your own program protect data in many different formats, not just data files.

Example: Encrypting data with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for encrypting data with your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these programs. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
 these programs and files.
/*
/*
/* Parameters:
  char * key label, 1 to 64 characters
/* char * input file name, 1 to 21 characters (lib/file)
 char * output file name, 1 to 21 characters (lib/file)
/*
/* Example:
 CALL PGM(ENCFILE) PARM( 'MY.KEY.LABEL' 'QGPL/MYDATA' +
 'QGPL/CRYPTDATA' )
/*
/*
/* Note: This program assumes the device you want to use is
 already identified either by defaulting to the CRP01
/*
 device or has been explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 to use this device description.
/*
/*
 This program assumes the keystore file you will use is
 already identifed either by being specified on the
/*
 cryptographic device or has been previously named
 using the Key Store Designate verb. Also you must be
 authorized to add and update records in this file.
 The output file should NOT have key fields since all
 data in the file will be encrypted and therefore trying
 to sort the data will be meaningless.
/*
 (This is NOT checked by the program)
/*
/* Use the following commands to compile this program:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(ENCFILE) SRCFILE(SAMPLE)
/* CRTPGM PGM(ENCFILE) MODULE(ENCFILE) +
 BNDSRVPGM(QCCA/CSNBENC)
/*
/*
/* Note: authority to the CSNBENC service program in the
 QCCA library is assumed.
/*
/*
/* Common Cryptographic Architecture (CCA) verbs used:
 Encipher (CSNBENC)
/*
 ,
/*/-----*/
/* Retrieve various structures/utilities that are used in program. */
/*-----*/
Service Provider
/*-----*/
```

```
/* Declares for working with files.
/*-----
#include <xxfdbk.h> /* Feedback area structures.
 #include <recio.h>
RFILE
RFILE
RIOFB T
XXOPFB T
 *db_opfbe;
XXOPFB T
/* Declares for working with user space objects.
#include "qusptrus.h"
#include "quscrtus.h"
#include "qusdltus.h"
#define USSPC_ATTR
 "PF
#define USSPC_INIT_VAL
 0x40
#define USSPC_AUTH
#define USSPC_TEXT
 "*EXCLUDE "
 "Sample user space"
 "*YES
#define USSPC REPLACE
 space name[21] = "PLAINTXT QTEMP
 "; /* Name of user
char
 space for plain text
 cipher_name[21] = "CIPHER QTEMP"; /* Name for user
char
 space containing ciphertext
struct {
 /* Error code structure required for */
 /* the User Space API's.
 /* the length of the error code.
 int in len;
 /* the length of the exception data. */
/* the Exception ID. */
 int out_len;
 char excp_id[7];
 /* Reserved Field.
/* the output data associated
 char rev;
 */
 char excp data[120];
} error_code;
 /* the exception ID.
char
 ext atr[11] = USSPC ATTR; /* Space attribute
char
 initial_val = USSPC_INIT_VAL;
 Space initial value */
char
 auth[11]
 = USSPC AUTH;
 Space authority
 desc[51]
 = USSPC_TEXT;
char
 /* Space text
 replace[11]
 = USSPC REPLACE;
char
 /*Space replace attribute*/
/* Start of mainline code.
/*-----
int main(int argc, char *argv[])
/* standard return codes
#define ERROR -1
#define OK
/* standard CCA parameters
 long return code;
 long reason code;
 long exit data length;
```

```
char exit_data[2];
 long rule array count;
 char
 *user_space_ptr;
 char
 *user_space;
 *cipher_spc;
 char
 long
 file bytes;
 long
 i;
 long
 j;
 key_label[64];
 char
 long
 text len, pad character;
 initial vector[8];
 char
 char
 chaining_vector[18];
/* Open database files.
 if (argc < 4)
 /* were the correct number
 of parameters passed? */
 {
 printf("This program needs 3 parameters - ");
 printf("key label, input file name, output file name\n");
 return ERROR;
 }
 else
 file bytes = 0;
 /* Set initial number of
 bytes to encipher to 0 */
 /* Open the input file. If the file pointer, dbfptr is not
 NULL, then the file was successfully opened.
 if (( dbfptr = Ropen(argv[2], "rr riofb=n"))
 != NULL)
 {
/*----*/
/* Determine the number of bytes that will be enciphered. */
/*----*/
 db_opfb = _Ropnfbk( dbfptr );  /* Get pointer to the File
 open feedback area. */
 file_bytes = db_opfb->num_records *
 db_opfb->pgm_record_len
 /* 1 is added to prevent an
 + 1;
 end of space error */
 j = db_opfb->num_records;  /* Save number of records*/
  /*----*/
  /* Create user space and get pointer to it. */
  /*----*/
 error_code.in_len = 136; /* Set length of error */
/* structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the user space
 if it already exists. */
 /* Create the plaintext user space object */
 QUSCRTUS(space_name,ext_atr,file_bytes,
 &initial val, auth,
 desc, replace, & error code);
```

```
error_code.in_len = 48; /* Set length of error
 structure
 QUSPTRUS(space_name,
 /* Retrieve a pointer to */
 (void *)&user_space, /* the user space.
 (char*)&error_code);
 user space ptr = user space;
 /* Make copy of pointer
 */
 error_code.in_len = 136;
 /* Set length of error
 */
 /* structure.
 QUSDLTUS(cipher name, &error code); /* Delete cipher space
 if already exists. */
 /* Create ciphertext user space object */
 QUSCRTUS(cipher name, ext atr,
 file_bytes,&initial_val,auth,
 desc, replace, & error code);
 error code.in_len = 48;
 /* Set length of error
 /* structure
 QUSPTRUS(cipher_name, /* Retrieve pointer to */
 (void *)&cipher_spc, /* ciphertext user space */
 (char*)&error_code);
/* Read file and fill space
/*----*/
 for (i=1; i<=j; i++) /* Repeat for each record */
 /* Read a record and place in user space.
 db_fdbk = _Rreadn(dbfptr, user_space_ptr,
 db_opfb->pgm_record_len, __DFT);
 /* Move the user space ahead the length of a record */
 user_space_ptr = user_space_ptr +
 db_opfb->pgm_record_len;
 _Rclose(dbfptr); /* Close the file. */
/* Encrypt data in space
/*----*/
 memset((char *)key_label,' ',64); /* Initialize key label
 to all blanks. */
 /* Copy key label parm */
 memcpy((char *)key label,
 argv[1],strlen(argv[1]));
 text len = file bytes - 1;
 rule array count = 1;
 pad_character = 4\overline{0};
 exit_data_length = 0;
 memset((char *)initial vector,'\0',8);
 /* Encipher data in ciphertext user space
 CSNBENC(&return code,
 &reason_code,
 &exit data length,
 exit data,
 key label,
 &text_len,
 user_space,
 initial vector,
 &rule array count,
 /* rule_array
 "CBC
```

```
&pad character,
 chaining vector,
 cipher spc );
 if (return code == 0) {
/* Open output file
 if (( dbfptre = _Ropen(argv[3],
 "wr riofb=n")) != NULL)
 db opfbe = Ropnfbk( dbfptr ); /* Get pointer to
 the File open feedback
 area.
 if(text len % db opfbe->pgm record len != 0)
 printf("encrypted data will not fit into ");
 printf("an even number of records\n");
 if (dbfptre != NULL) /* Close the file.
 Rclose(dbfptre);
 error_code.in_len = 136; /* Set length of
 error structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the
 user space */
 QUSDLTUS(cipher_name,&error_code); /* Delete
 ciphertext space */
 return ERROR;
/* Write data from space to file.
  ·----*/
 user_space_ptr = cipher_spc; /* Save pointer to
 cipher space. */
  j = text_len / db_opfbe->pgm_record_len; /* find
 how many records
 are needed to store
 result in output
 file
 for (i=1; i<=j; i++)
 /* Repeat for each
 record
 /* Write data to output file */
 db fdbk = Rwrite(dbfptre, user space ptr,
 db_opfbe->pgm_record_len);
 /* Advance pointer ahead the length of a record */
 user_space_ptr = user_space_ptr +
 db opfbe->pgm record len;
 if (dbfptre != NULL)
 /* Close the file */
 _Rclose(dbfptre);
 }
 /* end of open open
 output file */
 else
  printf("Output file %s could not be opened\n",
  argv[3]);
```

```
/* Delete both user spaces. */
 /*----*/
 error_code.in_len = 136;  /* Set length of error structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the
 user space
 QUSDLTUS(cipher name,&error_code); /* Delete
 ciphertext space */
 return ERROR;
 /* If return code = 0 */
 else
printf("Bad return/reason code : %d/%d \n",
 return_code, reason_code);
 /*----*/
 /* Delete both user spaces.
 /*----*/
 error_code.in_len = 136; /* Set length of
 error structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the
 user space
 QUSDLTUS(cipher name, &error code); /* Delete
 ciphertext space */
 return ERROR;
 /* Delete both user spaces.
 /*----*/
 error_code.in_len = 136; /* Set length of
 error structure. */
 QUSDLTUS(space_name,&error_code); /* Delete the user
 space
 QUSDLTUS(cipher_name,&error_code); /* Delete ciphertext
 space
 }
 /* End of open
 input file
 */
 else
 printf("Input file %s could not be opened\n", argv[2]);
 return ERROR;
 /* argv[] == null
 return OK;
```

Working with PINs

A financial institution uses personal identification numbers (PINs) to authorize personal financial transactions for its customers. A PIN is similar to a password except that a PIN consists of decimal digits and is normally a cryptographic function of an associated account number. You can use the Cryptographic Coprocessor of your system running the i5/OS operating system to work with PINs.

To work with PINs, write a program.

Related concepts:

"Creating DES and PKA keys" on page 151

You can create Data Encryption Standard (DES) and Public key algorithm (PKA) keys and store them in a DES keystore. The DES and PKA keys can be created by writing i5/OS programs.

Example: Working with PINs on your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for working with PINs on your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
F* PINSAMPLE
 F*
 F*
 Sample program that shows the use of the appropriate
 F*
 CCA Security API (SAPI) verbs for generating and verifying
 F* PINS
 F*
 F* The keys are created by first building a key token
 F* and then importing key parts using Key Part Import.
 F* Four keys are created each with a different
 F*
 key type - PINGEN, PINVER, IPINENC, and OPINENC. The
 F*
 PINGEN key will be used to generate a Clear PIN with the
 Clear PIN Generate verb. The OPINENC key will be used
 F*
 F* to encrypt the PIN with the Clear PIN Encrypt verb.
 F* The Encrypted PIN Verify with verify that the PIN is good
 F* using the IPINENC key (to decrypt) and the PINVER key
 F* to verify the PIN.
 F*
 F* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
 F*
 F* This material contains programming source code for your
 F* consideration. These example has not been thoroughly
 F* tested under all conditions. IBM, therefore, cannot
 F* guarantee or imply reliability, serviceability, or function
 F* of these programs. All programs contained herein are
 F* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 F* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 F* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 F* these programs and files.
 F*
 F*
 F* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
 F*
 F*
 (SC31-8609) publication.
 F*
 F* Parameters:
 F*
 none.
 F*
 F* Example:
 CALL PGM(PINSAMPLE)
 F* Use these commands to compile this program on the system:
 F* CRTRPGMOD MODULE(PINSAMPLE) SRCFILE(SAMPLE)
 F* CRTPGM PGM(PINSAMPLE) MODULE(PINSAMPLE)
 F*
 BNDSRVPGM(QCCA/CSNBKPI QCCA/CSNBPGN +
 F*
 QCCA/CSNBCPE QCCA/CSNBPVR)
 F*
 F* Note: Authority to the CSNBKPI, CSNBPGN, CSNBCPE, and
 F*
 CSNBPVR service programs in the QCCA library is assumed.
 F*
 F* The Common Cryptographic Architecture (CCA) verbs used are
 F* Key Part Import (CSNBKPI), Clear PIN Generate (CSNBPGN),
 F* Clear PIN Encrypt (CSNBCPE), and Encrypted PIN Verify (CSNBPVR).
 F* Note: This program assumes the card you want to load is
```

```
F*
 already identifed either by defaulting to the CRP01
F*
 device or has been explicitly named using the
F*
 Cryptographic Resource Allocate verb. Also this
F*
 device must be varied on and you must be authorized
F*
 to use this device descrption.
F* Declare parameters that are common to all of the CCA verbs
DRETURNCODE S
 9B 0
DREASONCODE
 S
 9B 0
DEXITDATALEN
DEXITDATA
 S
 9B 0
DEXITDATA
 S
 4
DRULEARRAYCNT
 9B 0
DRULEARRAY
D* Declare Key tokens used by this program
S
DIPINKEY
 64
DOPINKEY
 S
 64
DPINGENKEY
 64
DPINVERKEY
 64
 DS
DKEYTOKEN
DKEYFORM
 1
 1
DKEYVERSION
 5
 5
DKEYFLAG1
 7
 17
 32
DKEYVALUE
DKEYCV
 33
 48
DKEYTVV
 61
 64B 0
DTOKENPART1
 1
 16
DTOKENPART2
 17
 32
 33
 48
DTOKENPART3
DTOKENPART4
 49
 64
 4B 0
DKEYTVV1
 1
DKEYTVV2
 5
 8B 0
 9
DKEYTVV3
 12B 0
 16B 0
DKEYTVV4
 13
DKEYTVV5
 17
 20B 0
DKEYTVV6
 21
 24B 0
DKEYTVV7
 25
 28B 0
 29
 32B 0
DKEYTVV8
 33
DKEYTVV9
 36B 0
DKEYTVV10
 37
 40B 0
DKEYTVV11
 41
 44B 0
DKEYTVV12
 45
 48B 0
 49
DKEYTVV13
 52B 0
DKEYTVV14
 53
 56B 0
DKEYTVV15
 60B 0
{\tt D*\ Declare\ parameters\ unique\ to\ Key\_Part\_Import}
DCLEARKEY
D*
D* Declare parameters unique to Clear PIN Generate.
D* Clear PIN Encrypt, and Encrypted PIN Verify
S
 9B 0
DPINLEN
DPINCKL
 S
 9B 0
DSEQNUMBER
 S
 9B 0
 S
DCPIN
 16
DEPIN
 S
 16
```

```
DPAN
 12
 DS
DDATAARRAY
 16
DDECTABLE
 1
 17
DVALDATA
 32
DCLRPIN
 33
 48
DPROFILE
 DS
 8
DPINFORMAT
 1
DFORMATCONTROL
 9
 16
DPADDIGIT
 17
 24
D*
D* Declare variables used for creating a control vector and
D* clear key.
DBLDKEY
 DS
DLEFTHALF
 8
DLEFTHALFA
 4B 0
 1
 8B 0
DLEFTHALFB
 5
DRIGHTHALF
 16
D*
D*
D****************
D* Prototype for Key Part Import (CSNBKPI)
D****************
 PR
DCSNBKPI
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 9B 0
DRARRAYCT
DRARRAY
 16
DCLRKEY
 16
DIMPKEY
 64
D*
D****************
D* Prototype for Clear PIN Generate (CSNBPGN)
D**************
DCSNBPGN
 PR
 9B 0
DRETCODE
DRSNCODE
 9B 0
 9B 0
DEXTDTALEN
DEXTDTA
DPINGEN
 64
DRARRAYCT
 9B 0
DRARRAY
 16
DPINL
 9B 0
DPINCHKLEN
 9B 0
DDTAARRY
 48
DRESULT
 16
D* Prototype for Clear PIN Encrypt (CSNBCPE)
D***************
DCSNBCPE
 PR
DRETCODE
 9B 0
DRSNCODE
 9B 0
 9B 0
DEXTDTALEN
{\tt DEXTDTA}
 4
DPINENC
 64
DRARRAYCT
 9B 0
 16
DRARRAY
DCLRPIN
 16
DPINPROFILE
 24
DPANDATA
 12
DSEQN
 9B 0
DEPINBLCK
 8
D*
```

```
D****************
D* Prototype for Encrypted PIN Verify (CSNBPVR)
D****************
DCSNBPVR
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DPINENC
 64
DPINVER
 64
DPINPROFILE
 24
DPANDATA
 12
DEPINBLCK
 8
DRARRAYCT
 9B 0
DRARRAY
 16
DCHECKLEN
 9B 0
 24
DDTAARRAY
D*
D* Declares for sending messages to job log
DFAILMESSAGE
 S
 50
DGOODMESSAGE
 S
 50
DFAILMSG
 DS
DFAILMSGTEXT
 1
 50
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
 DS
DRETSTRUCT
DRETCODE
 1
 4I 0
 INZ('/')
DSLASH
 5
 5
 9I 0
DRSNCODE
 6
DFAILMSGLENGTH
 S
 9B 0 INZ(49)
 9B 0 INZ(29)
DGOODMSGLENGTH
 S
 ١)
DMESSAGEID
 7
 INZ('
 ١)
 S
 21
DMESSAGEFILE
 INZ('
 S
 4
DMSGKEY
 INZ('
 S
 10
 INZ('*INFO
DMSGTYPE
DSTACKENTRY
 S
 10
 INZ('*
DSTACKCOUNTER
 S
 9B 0 INZ(2)
 DS
DERRCODE
DBYTESIN
 1
 4B 0 INZ(0)
DBYTESOUT
 8B 0 INZ(0)
С
 EVAL
 FAILMESSAGE = '***** failed with return+
С
 /reason codes 9999/9999'
 EVAL
 GOODMESSAGE = 'PIN Validation was successful'
C* START OF PROGRAM
C*
C* Build a PINGEN key token
C* Zero out the key token to start with
C*
С
 Z-ADD
 0
 KEYTVV1
С
 Z-ADD
 0
 KEYTVV2
С
 Z-ADD
 0
 KEYTVV3
С
 Z-ADD
 0
 KEYTVV4
С
 MOVE
 TOKENPART1
 TOKENPART2
С
 MOVE
 TOKENPART1
 TOKENPART3
С
 MOVE
 TOKENPART1
 TOKENPART4
C*
C* Set the form, version, and flag byte
C*
 '7'
С
 BITON
 KEYFORM
С
 BITON
 '67'
 KEYVERSION
С
 '1'
 BITON
 KEYFLAG1
```

```
C*
C* The control vector for a PINGEN key that has the key part
C* flag set is (in hex):
C*
C*
 00227E00 03480000 00227E00 03280000
C*
C* If each 4 byte hex part is converted to decimal you get:
C*
C*
 2260480
 55050240 2260480
 52953088
C*
C* Build the control vector by placing the decimal number in
C* the appropriate half of the control vector field.
С
 Z-ADD
 2260480
 LEFTHALFA
С
 Z-ADD
 55050240
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 KEYCV
С
 2260480
 Z-ADD
 LEFTHALFA
С
 Z-ADD
 52953088
 LEFTHALFB
С
 MOVE
 LEFTHALF
 KEYCV
C*
C* Calculate the Token Validation value by adding every 4 bytes
C* and storing the result in the last 4 bytes.
C*
С
 ADD
 KEYTVV1
 KEYTVV
C
 ADD
 KEYTVV2
 KEYTVV
С
 ADD
 KEYTVV3
 KEYTVV
С
 ADD
 KEYTVV4
 KEYTVV
С
 ADD
 KEYTVV5
 KEYTVV
С
 ADD
 KEYTVV6
 KEYTVV
C
 ADD
 KEYTVV7
 KEYTVV
C
 ADD
 KEYTVV8
 KEYTVV
C
 ADD
 KEYTVV9
 KEYTVV
С
 ADD
 KEYTVV10
 KEYTVV
С
 ADD
 KEYTVV11
 KEYTVV
C
 ADD
 KEYTVV12
 KEYTVV
C
 ADD
 KEYTVV13
 KEYTVV
С
 ADD
 KEYTVV14
 KEYTVV
С
 ADD
 KEYTVV15
 KEYTVV
C*
C* Copy token to PINGENKEY
C*
 MOVE
 KEYTOKEN
 PINGENKEY
C*
C* Build a PINVER key token
C* The control vector for a PINVER key that
C* has the key part flag set is (in hex):
C*
 00224200 03480000 00224200 03280000
C*
C*
C* If each 4 byte hex part is converted to decimal you get:
C*
C*
 52953088
 2260480
 55050240 2260480
C* Build the control vector by placing the decimal number in
  the appropriate half of the control vector field.
 Z-ADD
 2245120
 LEFTHALFA
С
 Z-ADD
 55050240
 LEFTHALFB
С
 MOVEL
 KEYCV
 LEFTHALF
С
 Z-ADD
 2245120
 LEFTHALFA
С
 Z-ADD
 52953088
 LEFTHALFB
С
 LEFTHALF
 KEYCV
 MOVE
C* Calculate the Token Validation value by adding every 4 bytes
C* and storing the result in the last 4 bytes.
```

```
С
 Z-ADD
 KEYTVV
С
 ADD
 KEYTVV1
 KEYTVV
С
 ADD
 KEYTVV2
 KEYTVV
C
 ADD
 KEYTVV3
 KEYTVV
С
 ADD
 KEYTVV4
 KEYTVV
С
 ADD
 KEYTVV5
 KEYTVV
С
 ADD
 KEYTVV6
 KEYTVV
С
 ADD
 KEYTVV7
 KEYTVV
С
 ADD
 KEYTVV8
 KEYTVV
С
 ADD
 KEYTVV9
 KEYTVV
С
 ADD
 KEYTVV10
 KEYTVV
С
 ADD
 KEYTVV11
 KEYTVV
С
 ADD
 KEYTVV12
 KEYTVV
С
 ADD
 KEYTVV13
 KEYTVV
 ADD
 KEYTVV14
 KEYTVV
С
 ADD
 KEYTVV15
 KEYTVV
C*
C* Copy token to PINVERKEY
C*
С
 MOVE
 KEYTOKEN
 PINVERKEY
C*
C*
C* Build an IPINENC key token
C*
C* The control vector for an IPINENC key that
C* has the key part flag set is (in hex):
C*
C*
 00215F00 03480000 00215F00 03280000
C*
C* If each 4 byte hex part is converted to decimal you get:
C*
C*
 2187008
 55050240 2187008
 52953088
C*
C* Build the control vector by placing the decimal number in
C* the appropriate half of the control vector field.
Z-ADD
 2187008
 LEFTHALFA
С
 Z-ADD
 55050240
 LEFTHALFB
 MOVEL
С
 LEFTHALF
 KEYCV
С
 2187008
 Z-ADD
 LEFTHALFA
С
 Z-ADD
 52953088
 LEFTHALFB
С
 MOVE
 LEFTHALF
 KEYCV
C*
C* Calculate the Token Validation value by adding every 4 bytes
C* and storing the result in the last 4 bytes.
C*
С
 Z-ADD
 KEYTVV
С
 KEYTVV1
 ADD
 KEYTVV
С
 KEYTVV2
 ADD
 KEYTVV
С
 ADD
 KEYTVV3
 KEYTVV
С
 ADD
 KEYTVV4
 KEYTVV
С
 ADD
 KEYTVV5
 KEYTVV
С
 ADD
 KEYTVV6
 KEYTVV
С
 ADD
 KEYTVV7
 KEYTVV
С
 ADD
 KEYTVV8
 KEYTVV
С
 ADD
 KEYTVV9
 KEYTVV
\mathsf{C}
 ADD
 KEYTVV10
 KEYTVV
 ADD
 KEYTVV11
 KEYTVV
С
 ADD
 KEYTVV12
 KEYTVV
С
 ADD
 KEYTVV13
 KEYTVV
С
 KEYTVV14
 ADD
 KEYTVV
С
 ADD
 KEYTVV15
 KEYTVV
C*
C* Copy token to IPINENC
```

```
MOVE
 KEYTOKEN
С
 IPINKEY
C*
C*
C* Build an OPINENC key token
C* The control vector for an OPINENC key that
C* has the key part flag set is (in hex):
C*
C*
 00247700 03480000 00247700 03280000
C*
C* If each 4 byte hex part is converted to decimal you get:
C*
C*
 2389760 55050240 2389760
 52953088
C*
\ensuremath{\text{C*}} Build the control vector by placing the decimal numbers in
C* the appropriate half of the control vector field.
Z-ADD
 2389760
 LEFTHALFA
С
 Z-ADD
 55050240
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 KEYCV
С
 Z-ADD
 2389760
 LEFTHALFA
С
 Z-ADD
 52953088
 LEFTHALFB
С
 MOVE
 LEFTHALF
 KEYCV
C*
C* Calculate the Token Validation value by adding every 4 bytes
C* and storing the result in the last 4 bytes.
С
 Z-ADD
 KEYTVV
С
 KEYTVV1
 ADD
 KEYTVV
С
 ADD
 KEYTVV2
 KEYTVV
С
 ADD
 KEYTVV3
 KEYTVV
С
 ADD
 KEYTVV4
 KEYTVV
С
 ADD
 KEYTVV5
 KEYTVV
C
 ADD
 KEYTVV6
 KEYTVV
С
 ADD
 KEYTVV7
 KEYTVV
С
 ADD
 KEYTVV8
 KEYTVV
C
 ADD
 KEYTVV9
 KEYTVV
C
 ADD
 KEYTVV10
 KEYTVV
C
C
C
 ADD
 KEYTVV11
 KEYTVV
 ADD
 KEYTVV12
 KEYTVV
 ADD
 KEYTVV13
 KEYTVV
С
 ADD
 KEYTVV14
 KEYTVV
С
 ADD
 KEYTVV15
 KEYTVV
C*
C* Copy token to OPINENC
C*
С
 MOVE
 KEYTOKEN
 OPINKEY
C*
C*
C*
C* Clear key value for PINGEN/PINVER form will be:
C*
C*
 01234567 01765432 01234567 01765432
C*
C* The key will be imported into two parts that get exclusived
C* OR'ed together. This program uses as key parts:
C*
C*
 00224466 00775533 00224466 00775533 and
C*
C*
 01010101 01010101 01010101 01010101
C*
C* Converting these to decimal results in
C*
C*
 2245734 7820595 2245734 7820595 and
```

```
C*
C*
 16843009 16843009 16843009 16843009
C*
C* In this example, the left half of the key is the same as
C* the right half. PIN keys in CCA are double length keys.
  However, some implementation of DES (including Cryptographic
  Support/400) use single length keys for PINs. If both
C*
C* halves of a double are the same, then they produce the
C* same output as a single length key, thereby allowing you
C* to exchange data with non-CCA systems.
C* Import the PINGEN key
(*********
 MOVEL
 'FIRST '
 RULEARRAY
 Z-ADD
 RULEARRAYCNT
C* Build the next clear key part by placing the decimal numbers
C* in the appropriate half of the clear key field.
Z-ADD
 16843009 LEFTHALFA
 Z-ADD
 16843009
 LEFTHALFB
C.
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the first time for the PINGEN key
(RETURNCODE:
 CALLP CSNBKPI
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
C
 CLEARKEY:
С
 PINGENKEY)
С
 RETURNCODE
 IFGT
 'CSNBKPI'
С
 MOVEL
 FAILMESSAGE
 SNDFAILMSG
С
 EXSR
 SETON
 LR
 ENDIF
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD
 2245734
 LEFTHALFA
С
С
 7820595
 7-ADD
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the second time for the PINGEN key
MOVEL
 'LAST
С
 RULEARRAY
С
 CALLP
 CSNBKPI
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CLEARKEY:
С
 PINGENKEY)
С
 RETURNCODE
 IFGT
С
 'CSNBKPI'
 MOVEL
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
 LR
 SETON
 ENDIF
C* Import the PINVER key *
```

C********

```
MOVEL
 'FIRST '
 RULEARRAY
С
 Z-ADD
 RULEARRAYCNT
С
 Z-ADD
 16843009
 LEFTHALFA
С
 Z-ADD
 16843009
 LEFTHALFB
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the first time for the PINVER key
CALLP CSNBKPI
 (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CLEARKEY:
С
 PINVERKEY)
С
 IFGT
 RETURNCODE
С
 'CSNBKPI'
 MOVEL
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 LR
 SETON
 FNDTF
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD 2245734 LEFTHALFA
С
 Z-ADD
 7820595
 LEFTHALFB
 MOVEL
 LEFTHALF
 CLEARKEY
 LEFTHALF
 MOVE
 CLEARKEY
C* Call Key Part Import the second time for the PINVER key
'LAST '
 MOVEL
 RULEARRAY
С
 CALLP
 CSNBKPI
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CLEARKEY:
С
 PINVERKEY)
С
 RETURNCODE
 IFGT
 'CSNBKPI'
С
 MOVEL
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 SETON
 LR
 ENDIF
C* Clear key value for IPINENC/OPINENC key pair will be:
 C*
C*
C* The key will be imported into two parts that get exclusived
C* OR'ed together. This program uses as key parts:
\Gamma*
C*
 002233EE 00030509 002233EE 00030509 and
C*
 01010101 01010101 01010101 01010101
C*
C*
C* Converting these to decimal results in
C*
C*
 2241518 197897
 2241518 197897
C*
 16843009 16843009 16843009 16843009
C*
C* Import the PINVER key *
C******
 'FIRST '
 RULEARRAY
 MOVEL
```

```
Z-ADD
 1
 RULEARRAYCNT
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD
 16843009
 LEFTHALFA
C
 Z-ADD
 16843009
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the first time for the IPINENC key
CALLP
 CSNBKPI
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CLEARKEY:
C
 IPINKEY)
С
 RETURNCODE
 IFGT
C.
 'CSNBKPI'
 MOVEL
 FAILMESSAGE
C
 EXSR
 SNDFAILMSG
 LR
 SETON
 ENDIF
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD
 2241518
 LEFTHALFA
С
 Z-ADD
 197897
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the second time for the IPINENC key
MOVEL
 'LAST '
 RULEARRAY
 CALLP
 CSNBKPI
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
С
 RULEARRAYCNT:
C
 RULEARRAY:
С
 CLEARKEY:
С
 IPINKEY)
С
 RETURNCODE
 IFGT
C
 MOVEL
 'CSNBKPI'
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 LR
 SETON
 ENDIF
C* Import the OPINENC key *
C*********
 'FIRST '
 MOVEL
 RULEARRAY
 Z-ADD
 1
 RULEARRAYCNT
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD
 16843009
 LEFTHALFA
C
 Z-ADD
 16843009
 LEFTHALFB
С
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
 CLEARKEY
C* Call Key Part Import the first time for the OPINENC key
CALLP
 CSNBKPI
 (RETURNCODE:
```

```
REASONCODE:
Č
 EXITDATALEN:
C
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CLEARKEY:
С
 OPINKEY)
С
 RETURNCODE
 IFGT
С
 'CSNBKPI'
 MOVEL
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
 SETON
 LR
C
 ENDIF
C* Build the clear key part by placing the decimal number in
C* the appropriate half of the clear key field.
Z-ADD 2241518 LEFTHALFA
С
 Z-ADD
 197897
 LEFTHALFB
 MOVEL
 LEFTHALF
 CLEARKEY
 MOVE
 LEFTHALF
C* Call Key Part Import the second time for the OPINENC key
MOVEL 'LAST '
 RULEARRAY
 CALLP
 CSNBKPI
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
C
 RULEARRAY:
С
 CLEARKEY:
С
 OPINKEY)
С
 RETURNCODE
 IFGT
 'CSNBKPI'
С
 MOVEL
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 SETON
 LR
С
C* Generate a Clear PIN with CSNBPGN (Clear PIN Generate)
C* Rule array count = 1
C* Rule array = "IBM-PIN"
 (Same as Crypto Support/400)
C* PIN Tength = 8
C* PIN Check length = 8 (But is ignored for IBM-PIN)
C* Data array:
 Dec. table set to 0123456789123456
C*
C*
 validation dta = 1111222233334444
 clear PIN = ignored
C*
Z-ADD
 1
 RULEARRAYCNT
 'IBM-PIN '
С
 MOVEL
 RULEARRAY
 Z-ADD
 PINLEN
С
 Z-ADD
 PINCKL
С
 MOVEL
 '01234567'
 DECTABLE
 MOVE
 '89123456'
 DECTABLE
 MOVEL
 '11112222'
 VALDATA
 '33334444'
 MOVE
 VALDATA
C* Call Clear PIN Generate
 CALLP CSNBPGN
 (RETURNCODE:
С
 REASONCODE:
C
 EXITDATALEN:
С
 EXITDATA:
С
 PINGENKEY:
С
 RULEARRAYCNT:
С
 RULEARRAY:
```

```
С
 PINLEN:
Č
 PINCKL:
С
 DATAARRAY:
C
 CPIN)
С
 RETURNCODE
 IFGT
C
 MOVEL
 'CSNBPGN'
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 LR
 SETON
С
 ENDIF
C*
C*
C* Encrypt the clear PIN using CSNBCPE (Clear_PIN_Encrypt)
C* Rule_array_count = 1
C* Rule array = "ENCRYPT"
 F"
C* PIN Profile = "3624
 NONE
C* PAN data is ignored
C* Sequence number is ignored but set to 99999 anyway
Z-ADD
 1
 RULEARRAYCNT
 'ENCRYPT '
С
 MOVEL
 RULEARRAY
 '3624 '
С
 MOVEL
 PINFORMAT
 MOVE
 'NONE
 FORMATCONTROL
 MOVE
 PADDIGIT
 99999
 Z-ADD
 SEQNUMBER
C* Call Clear PIN Encrypt
CALLP
 CSNBCPE
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 OPINKEY:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 CPIN:
С
 PROFILE:
 PAN:
С
 SEQNUMBER:
С
 EPIN)
С
 RETURNCODE
 IFGT
С
 MOVEL
 'CSNBCPE'
 FAILMESSAGE
С
 EXSR
 SNDFAILMSG
С
 SETON
 LR
С
 ENDIF
C*
C* Verify encrypted PIN using CSNBPVR (Encrypted_PIN_Verify)
MOVEL
 'IBM-PIN'
 RULEARRAY
С
С
С
 CALLP
 CSNBPVR
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
С
 IPINKEY:
С
 PINVERKEY:
 PROFILE:
 PAN:
 EPIN:
С
 RULEARRAYCNT:
C
 RULEARRAY:
С
 PINCKL:
С
 DATAARRAY)
С
 RETURNCODE
 IFGT
 'CSNBPVR'
 MOVEL
 FAILMESSAGE
```

C C C C*		EXSR SETON ENDIF	SNDFAILMSG		LR
C***********************					
C* Send successful completion message					
C****	*****			******	
С		CALL	'QMHSNDPM'		
С		PARM		MESSAGEID	
С		PARM		MESSAGEFILE	
С		PARM		GOODMESSAGE	
С		PARM		GOODMSGLENGTH	
С		PARM		MSGTYPE	
С		PARM		STACKENTRY	
С		PARM		STACKCOUNTER	
С		PARM		MSGKEY	
С		PARM		ERRCODE	
C*					
С		SETON			LR
C*					
C*****************					
C* Subroutine to send a failure message					
•			******	******	
-	SNDFAILMSG	BEGSR			
С		MOVE	FAILMESSAGE		
С		MOVE	RETURNCODE		
С		MOVE	REASONCODE	FAILRSNC	
С		CALL	'QMHSNDPM'		
С		PARM		MESSAGEID	
С		PARM		MESSAGEFILE	
С		PARM		FAILMSG	
С		PARM		FAILMSGLENGTH	
С		PARM		MSGTYPE	
C		PARM		STACKENTRY	
С		PARM		STACKCOUNTER	
С		PARM		MSGKEY	
С		PARM		ERRCODE	
С		ENDSR			

Generating and verifying a digital signature

You can protect data from undetected changes by including a proof of identity value called a digital signature. You can write programs to generate and verify a digital signature for the Cryptographic Coprocessor on your system running the i5/OS operating system.

Generating a digital signature

A digital signature relies on hashing and public key cryptography. When you sign data, you hash the data and encrypt the results with your private key. The encrypted hash value is called a digital signature.

If you change the original data, a different digital signature will be generated.

To use a PKA key to sign a file, write a program.

Verifying a digital signature

Verifying a digital signature is the opposite of signing data. Verifying a signature will tell you if the signed data has changed or not. When a digital signature is verified, the signature is decrypted using the public key to produce the original hash value. The data that was signed is hashed. If the two hash values match, then the signature has been verified. To do this, write a program.

Read the "Code license and disclaimer information" on page 290 for important legal information. Related concepts:

"Creating DES and PKA keys" on page 151

You can create Data Encryption Standard (DES) and Public key algorithm (PKA) keys and store them in a DES keystore. The DES and PKA keys can be created by writing i5/OS programs.

Example: Signing a file with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for signing a file with your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use this program example, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
/*-----*/
/* Description: Digitally signs a streams file.
  COPYRIGHT 5769-SS1 (c) IBM Corp 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/st of these programs. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
 */
/*
/* Parameters: File to be signed
 File to contain signature
/*
 Key label of key to use
/*
/* Examples:
 CALL PGM(SIGNFILE) PARM('file to sign' 'file to hold sign'
/*
 'key_label');
/* Note: The CCA verbs used in the this program are more fully
 described in the IBM CCA Basic Services Reference */
/*
/*
 and Guide (SC31-8609) publication.
/*
/* Note: This program assumes the card you want to use is
/*
 already identified either by defaulting to the CRP01
 device or has been explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
 */
/* Use the following commands to compile this program:
/*
 ADDLIBLE LIB(QCCA)
/*
 CRTCMOD MODULE(SIGNFILE) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO) */
/*
 CRTPGM PGM(SIGNFILE) MODULE(SIGNFILE)
/*
 BNDSRVPGM(QCCA/CSNDDSG QCCA/CSNBOWH)
/*
/* Note: authority to the CSNDDSG and CSNBOWH service programs
 in the QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
 Digital Signature Generate (CSNDDSG)
 One_Way_Hash (CSNBOWH)
#include <stdlib.h>
#include <stdio.h>
```

```
#include <string.h>
#include "csucincl.h" /* header file for CCA Cryptographic
 Service Provider
/* standard return codes
#define ERROR -1
#define OK
int hash file(long h len, char h out[128], FILE *t in);
int main(int argc, char *argv[])
 /* standard CCA parameters */
 /*-----*/
 long return code;
 long reason code;
 long exit_data_length = 0L;
 char exit data[2];
 long rule_array_count = 0L;
 char rule_array[1][8];
 /*----*/
 /* parameters unique to this sample program
 /*----*/
 long PKA_private_key_identifier_length = 64;
 char PKA_private_key_identifier[64];
 long hash length = 16L;
 char hash [128];
 long signature_field_length = 128L;
 long signature bit length = OL;
 char signature field[256];
 char key label [64];
 long key_token_length = 2500L;
 char key_token[2500];
 FILE *file2sign;
 FILE *signature;
 int hash_return;
 if (argc < 2)
 printf("Name of file to be signed is missing.");
 return ERROR;
 else if (argc < 3)
 printf("Name of file where the signature should ");
 printf("be written is missing.");
 return ERROR;
 else if (argc < 4)
 printf("Key label for the key to be used for signing is missing.");
 return ERROR;
 }
 if ((strlen(argv[3])) > 64)
 printf("Invalid Key Label. Key label longer than 64.");
 return ERROR;
 }
 else
```

```
memset(PKA_private_key_identifier, ' ', 64);
memcpy(PKA private key identifier, argv[3],strlen(argv[3]));
 /* Open the file that is being signed. */
 if ( (file2sign = fopen(argv[1], "rb")) == NULL)
printf("Opening of file %s failed.",argv[1]);
return ERROR;
  }
 /* Obtain a hash value for the file. */
 hash_return = hash_file(hash_length, hash, file2sign);
 /* Close the file. */
 fclose(file2sign);
 if (hash return != OK)
printf("Signature generation failed due to hash error.\n");
 }
 else
/* Use CSNDDSG to generate the signature. */
CSNDDSG(&return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule_array_count,
 (char *) rule array,
 &PKA private key identifier length,
 PKA private key identifier,
 &hash_length,
 hash,
 &signature field length,
 &signature bit length,
 signature_field);
 if (return code != 0)
printf("Signature generation failed with return/reason code %1d/%1d",
return_code, reason_code);
return ERROR;
 }
 else
printf("Signature generation was successful.");
printf("Return/Reason codes = %ld/%ld\n", return code, reason code);
printf("Signature has length = %ld\n",signature_field_length);
 signature = fopen(argv[2], "wb");
 if (signature == NULL)
printf("Open of file %s failed.",argv[2]);
printf("Signature was not saved.");
return ERROR;
 fwrite(signature_field, 1, signature_field_length, signature);
 fclose(signature);
 printf("Signature was saved successfully in %s.", argv[2]);
 return OK;
```

```
}
int hash file(long h len, char h out[128], FILE *t in)
 /* standard CCA parameters
 /*-----*/
 long return code;
 long reason_code;
 long exit_data_length = 0;
 char exit_data[2];
 long rule array count = 2;
 char rule_array[2][8];
 /* parameters unique to this function
 /*----*/
 long text length;
 char text[1024];
 long chaining_vector_length = 128;
 char chaining vector[128];
 long file_length;
 fseek(t in, 0, SEEK END);
 file_length = ftell(t_in);
 rewind(t_in);
 text_length = fread(text, 1, 1024, t_in);
 memcpy(rule_array[0], "MD5 ", 8);
 if (file length <= 1024) {
memcpy(rule_array[1], "ONLY
 }
 else {
memcpy(rule_array[1], "FIRST ", 8);
 while (file_length > 0)
CSNBOWH(&return_code,
 &reason code,
 &exit data length,
 exit_data,
 &rule_array_count,
 (char *) rule_array,
 &text_length,
 text,
 &chaining_vector_length,
 chaining vector,
 &h len,
 h_out);
if (return code != 0)
 break;
printf("Hash iteration worked.\n");
file length -= text_length;
if (file length > 0)
 text_length = fread(text, 1, 1024, t_in);
 if (file length <= 1024) {
 memcpy(rule array[1], "LAST ", 8);
```

```
else {
 memcpy(rule array[1], "MIDDLE ", 8);
}
 if (return code != 0)
printf("Hash function failed with return/reason code %ld/%ld\n",
 return code, reason code);
return ERROR;
 else
printf("Hash completed successfully.\n");
printf("hash length = %ld\n", h_len);
printf("hash = %.32s\n\n", h out);
return OK;
 }
```

Example: Verifying a digital signature with your Cryptographic Coprocessor:

Change this i5/OS program example to suit your needs for verifying a digital signature with your Cryptographic Coprocessor

```
/*-----*/
/* Description: Verifies the digital signature of an IFS file
/*
 produced by the SIGNFILE sample program.
  COPYRIGHT
 5769-SS1 (c) IBM Corp 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these programs. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* EXPRESSLY DISCLAIMED. IBM provides no program services for
 these programs and files.
/*
/*
/* Parameters: Signed file
 File containing the signature
/*
/*
 Key label of the key to use
/*
 CALL PGM(VERFILESIG) PARM('name of signed file' +
 'name_of_file_w_signature'
/*
/*
 'key label');
/* Note: The CCA verbs used in the this program are more fully
 described in the IBM CCA Basic Services Reference */
/*
/*
 and Guide (SC31-8609) publication.
 */
/* Note: This program assumes the card you want to use is
/*
 already identified either by defaulting to the CRP01
/*
 device or has been explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/* Use the following commands to compile this program:
```

```
ADDLIBLE LIB(OCCA)
 CRTCMOD MODULE(VERFILESIG) SRCFILE(SAMPLE) SYSIFCOPT(*IFSIO)*/
/*
 CRTPGM PGM(SIGNFILE) MODULE(SIGNFILE) +
/*
 BNDSRVPGM(QCCA/CSNDDSV QCCA/CSNBOWH)
/* Note: authority to the CSNDDSV and CSNBOWH service programs
/*
 in the QCCA library is assumed.
/*
/* Common Cryptographic Architecture (CCA) verbs used:
 Digital_Signature_Verify (CSNDDSV)
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
 /* header file for CCA Cryptographic
#include "csucincl.h"
 Service Provider
/* standard return codes
/*----*/
#define ERROR -1
#define OK
int hash_file(long h_len, char h_out[128], FILE *t_in);
int main(int argc, char *argv∏)
 /* standard CCA parameters
 /*-----*/
 long return code;
 long reason_code;
 long exit_data_length = 0L;
 char exit_data[2];
 long rule array count = 0L;
 char rule array[1][8];
 /*-----*/
 /* parameters unique to this sample program
 /*-----*/
 long PKA public key identifier length = 64;
 char PKA_public_key_identifier[64];
 long hash_length = \overline{16L};
 char hash [128];
 long signature field length;
 char signature_field[256];
 char key_1abe1[64];
 FILE *file2verify;
 FILE *signature;
 int hash_return;
 if (argc < 2)
 printf("Name of file to be verified is missing.\n");
 return ERROR;
 }
 else if (argc < 3)
 printf("Name of file containing the signature is missing.\n");
 return ERROR;
 else if (argc < 4)
```

```
printf("Key label for the key to be used for verification is missing.\n");
return ERROR;
 }
 if (strlen(argv[3]) > 64)
printf("Invalid Key Label. Key label longer than 64 bytes.");
return ERROR;
 else
memset(PKA_public_key_identifier, ' ', 64);
memcpy(PKA_public_key_identifier, argv[3], strlen(argv[3]));
 }
 /* Open the file that is being verified. */
 if ( (file2verify = fopen(argv[1], "rb")) == NULL)
printf("Opening of file %s failed.",argv[1]);
return ERROR;
 }
 /* Obtain a hash value for the file. */
 hash return = hash file(hash length, hash, file2verify);
 /* Close the file. */
 fclose(file2verify);
 if (hash_return != OK)
printf("Signature verification failed due to hash error.\n");
return ERROR;
 }
 else
signature = fopen(argv[2], "rb");
if (signature == NULL)
 printf("Open of signature file %s failed.",argv[2]);
 printf("Signature was not verified.");
 return ERROR;
}
memset(signature field, ' ', 256);
fseek(signature, 0, SEEK_END);
signature field length = ftell(signature);
rewind(signature);
fread(signature field, 1, signature field length, signature);
fclose(signature);
/* Use CSNDDSV to verify the signature. */
CSNDDSV(&return_code,
 &reason code,
 &exit data length,
 exit_data,
 &rule_array_count,
 (char *) rule_array,
 &PKA public key identifier length,
 PKA public key identifier,
 &hash_length,
 hash,
 &signature field length,
 signature_field);
```

```
if (return code != 0)
 printf("Signature verification failed with return/reason code %1d/%1d",
 return_code, reason_code);
 return ERROR;
 }
 else
 printf("Signature verification was successful.");
 printf("Return/Reason codes = %1d/%1d\n", return_code, reason_code);
 }
}
int hash_file(long h_len, char h_out[128], FILE *t_in)
 /* standard CCA parameters
 long return code;
 long reason_code;
 long exit_data_length = 0;
 char exit_data[2];
 long rule_array_count = 2;
 char rule_array[2][8];
 /*----*/
 /* parameters unique to this function */
 /*-----*/
 long text length;
 char text[1024];
 long chaining_vector_length = 128;
 char chaining vector[128];
 long file_length;
 fseek(t_in, 0, SEEK END);
 file_length = ftell(t_in);
 rewind(t in);
 text_length = fread(text, 1, 1024, t_in);
 memcpy(rule array[0], "MD5 ", 8);
 if (file_length <= 1024) {</pre>
memcpy(rule array[1], "ONLY
 }
 else {
memcpy(rule_array[1], "FIRST ", 8);
 while (file length > 0)
CSNBOWH(&return_code,
 &reason code,
 &exit data length,
 exit data,
 &rule_array_count,
 (char *) rule_array,
 &text_length,
 text,
 &chaining vector length,
```

```
chaining vector,
&h len,
h out);
if (return code != 0)
 break;
printf("Hash iteration worked.\n");
file length -= text length;
if (file length > 0)
 text_length = fread(text, 1, 1024, t_in);
 if (file length <= 1024) {
memcpy(rule_array[1], "LAST
 }
 else {
memcpy(rule_array[1], "MIDDLE ", 8);
 if (return code != 0)
printf("Hash function failed with return/reason code %ld/%ld\n",
 return code, reason code);
return ERROR;
 else
printf("Hash completed successfully.\n");
printf("hash length = %ld\n", h len);
printf("hash = %.32s\n\n", h_out);
return OK;
```

Managing multiple Cryptographic Coprocessors

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Spreading the work across multiple Cryptographic Coprocessors and multiple jobs gives you better performance provided that they are all configured the same. Only one Coprocessor (cryptographic device description) may be allocated to a job at one time. However, the job can switch between Coprocessors by deallocating the current Coprocessor and allocating a new one. For the i5/OS SSL user, the allocation and deallocation of the Coprocessors is managed by the system if the SSL configuration in DCM indicates that more than one Coprocessor is to be used for SSL session establishment.

If you configure all of the Coprocessors the same, then all operational keys will work identically on all of the Coprocessors. Any data encrypted on one Coprocessor can be decrypted on a different Coprocessor. All keystore files will work interchangeably with any of the Coprocessors. The most important part of configuring the Coprocessors identically is the master keys. If you entered the master key in parts for one Coprocessor, you must enter the same master key parts for all of the other Coprocessors if you want them to work interchangeably. If a random master key was generated inside of the Coprocessor, then you must clone the master key to the other Coprocessors if you want all of the Coprocessors to work interchangeably.

There may be certain situations where you do not want all of the Coprocessors to be configured the same. They could all have different configurations or they could be set up in groups where the

configuration within a group is the same but between groups is different. For these cases, all operational keys may not work identically on all of the Coprocessors. Data encrypted on one Coprocessor may not be able to be recovered on a different Coprocessor. Also, the keystore files may not work interchangeably among Coprocessors. For these situations, you must keep track of which keystore files and operational keys will work for a given Coprocessor. While configuring the Coprocessors differently may limit the scalability of cryptographic applications, it can provide more granularity in terms of security. For example, you can grant different object authorities to different cryptographic device descriptions.

If you use retained PKA keys then the Coprocessors are also not interchangeable. Retained keys can not be exported in any manner outside of the Coprocessor. Therefore, any cryptographic request that uses that retained key must be sent to the Coprocessor that stores the retained key.

The following material is only applicable if you are using i5/OS applications:

Allocating a device

The Cryptographic Resource Allocate (CSUACRA) API verb is used to explicitly allocate a cryptographic device to your job so that the system can determine how to route all subsequent cryptographic requests. If you use any of the CCA API verbs without first explicitly using the Cryptographic_Resource_Allocate (CSUACRA) API verb, the system will attempt to allocate the default cryptographic device. The default device is the cryptographic device named CRP01. It must be created by either using the Basic Configuration wizard or the Create Device Crypto (CRTDEVCRP) CL command. You only need to use CSUACRA when you wish to use a device other than the default cryptographic device. A device allocated to a job, either explicitly or implicitly, remains allocated until either the job ends or the device is deallocated using the Cryptographic_Resource_Deallocate (CSUACRD) API verb.

Deallocating a device

When you have finished using a Cryptographic Coprocessor, you should deallocate the Cryptographic Coprocessor by using the Cryptographic Resource Deallocate (CSUACRD) API verb. A cryptographic device description can not be varied off until all jobs using the device have deallocated it.

Related concepts:

"4764 and 4765 Cryptographic Coprocessors" on page 21

IBM offers Cryptographic Coprocessors, which are available on a variety of system models.

Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

"Scenario: Protecting private keys with cryptographic hardware" on page 26

This scenario might be useful for a company that needs to increase the security of the system digital certificate private keys that are associated with the i5/OS SSL-secured business transactions.

"Configuring the Cryptographic Coprocessor for use with DCM and SSL" on page 111

This topic provides information on how to make the Cryptographic Coprocessor ready for use with SSL in i5/OS.

Related reference:

"Example: ILE C program for allocating a Coprocessor" on page 188

Change this i5/OS ILE C program example to suit your needs for allocating a Coprocessor.

"Example: ILE RPG program for allocating a Coprocessor" on page 189

Change this i5/OS ILE RPG program example to suit your needs for allocating a Coprocessor.

"Example: ILE C program for deallocating a Coprocessor" on page 192

Change this i5/OS ILE C program example to suit your needs for deallocating a Coprocessor.

"Example: ILE RPG program for deallocating a Coprocessor" on page 194

Change this i5/OS ILE RPG program example to suit your needs for deallocating a Coprocessor.

Example: ILE C program for allocating a Coprocessor:

Change this i5/OS ILE C program example to suit your needs for allocating a Coprocessor.

```
/*----*/
/* Allocate a crypto device to the job.
/*
  COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
 */
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
 */
/* quarantee or imply reliability, serviceability, or function
 */
 of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for */
  these programs and files.
 */
/*
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters:
/*
 none.
/*
/* Example:
 */
 CALL PGM(CRPALLOC) (CRP02)
/*
 */
/*
 */
 */
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic_Resource_Allocate (CSUACRA).
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(CRPALLOC) SRCFILE(SAMPLE)
/* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC)
 BNDSRVPGM(QCCA/CSUACRA)
/*
 */
/* Note: Authority to the CSUACRA service program in the
 QCCA library is assumed.
/*
#include <string.h>
#include <stdio.h>
#include "csucincl.h"
/*-----*/
/* standard return codes
#define ERROR -1
#define OK
#define WARNING 4
int main(int argc, char *argv[])
 /* standard CCA parameters */
/*-----*/
 long return code = 0;
 long reason code = 0;
```

```
long exit_data_length = 2;
char exit data[4];
char rule array[2][8];
long rule_array_count = 2;
long resource name length;
/*-----*/
/* Process the parameters
if (argc < 1)
 printf("Device parameter must be specified.\n");
 return(ERROR);
/*-----*/
/* Set the keyword in the rule array
/*-----*/
memcpy(rule array, "DEVICE ",8);
rule_array_count = 1;
/*-----*/
/* Set the resource name length
/*-----*/
resource name length = strlen(argv[1]);
/* Call Cryptographic Resource Allocate SAPI
/*-----/
CSUACRA( &return code, &reason code, &exit data length,
 (char *)exit data,
 (long *) &rule array count,
 (char *) rule_array,
 (long *) &resource name length,
 (char *) argv[1]); /* resource name */
/* Check the return code and display the results
/*-----*/
if ( (return code == OK) | (return code == WARNING) )
printf("Request was successful\n");
return(OK);
else
{
printf("Request failed with return/reason codes: %d/%d \n",
 return code, reason code);
return(ERROR);
```

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Example: ILE RPG program for allocating a Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for allocating a Coprocessor.

```
D* CRPALLOC
D*
 Sample program that allocates a crypto device to the job.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
\ensuremath{\mathrm{D}} \star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters:
 Device Name
D*
D* Example:
  CALL PGM(CRPALLOC) PARM(CRP02)
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CRPALLOC) SRCFILE(SAMPLE)
D* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC)
 BNDSRVPGM(QCCA/CSUACRA)
D*
D*
D* Note: Authority to the CSUACRA service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Resource Allocate (CSUACRA)
D*-----
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
D*
DEXITDATA
 S
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 ** Rule array
D*
DRULEARRAY
 S
 16
 **
 Resource name length
DRESOURCENAMLEN
 S
 ** Resource name
DRESOURCENAME
D* Prototype for Cryptographic Resource Allocate (CSUACRA)
DCSUACRA
DRETCODE
 9B 0
DRSNCODE
 9B 0
 9B 0
DEXTDTALEN
```

```
DEXTDTA
 9B 0
DRARRAYCT
DRARRAY
 16
DRSCNAMLEN
 9B 0
DRSCNAM
 10
 ** Declares for sending messages to the
** job log using the QMHSNDPM API
DMSG S 75 DIM(2) CTDATA PERRCD(1)

DMSGLENGTH S 9B 0 INZ(75)

D DS

DMSGTEXT 1 75

DFAILRETC 41 44

DFAILRSNC 46 49

DMESSAGEID S 7 INZ(' ')

DMSSAGEFILE S 21 INZ('

DMSGKEY S 4 INZ(' ')
 7 INZ('
21 INZ('
4 INZ('')
10 INZ('*INFO
10 INZ('*
9B 0 INZ(2)
 ١)
 S
DMSGKEY
DMSGTYPE
DSTACKENTRY
 S
DSTACKCOUNTER
 S
DERRCODE
 DS
DBYTESIN
 4B 0 INZ(0)
 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
(*-----
 *ENTRY PLIST
PARM
С
С
 RESOURCENAME 10
C*
C* Set the keyword in the rule array
C*-----
 MOVEL 'DEVICE ' RULEARRAY
Z-ADD 1 RULEARRAYCNT
 RULEARRAYCNT
C*
C*-----*
C* Set the resource name length
С
 Z-ADD 10 RESOURCENAMLEN
C*
C*-----*
C* Call Cryptographic Resource Allocate SAPI
 CALLP CSUACRA (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 RESOURCENAMLEN:
 RESOURCENAME)
C* Check the return code *
C*----*
С
 RETURNCODE IFGT
C*
C*
 * Send error message *
C*
 *----*
 MOVE MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
С
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
C*
```

```
ELSE
C*
C*
 * Send success message *
C*
 *----*
 MOVE MSG(2)
EXSR SNDMSG
 MSGTEXT
С
C*
С
 ENDIF
C*
 SETON
 LR
C*
C* Subroutine to send a message
SNDMSG
С
 'QMHSNDPM'
 CALL
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
\mathsf{C}
 PARM
 MSGTYPE
 PARM
 STACKENTRY
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
C
 ENDSR
```

CSUACRA failed with return/reason codes 9999/9999' The request completed successfully

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Example: ILE C program for deallocating a Coprocessor:

Change this i5/OS ILE C program example to suit your needs for deallocating a Coprocessor.

```
/*----*/
/* Deallocate a crypto device from a job.
/*
/*
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
/*
/* This material contains programming source code for your
  consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
 guarantee or imply reliability, serviceability, or function
 of these program. All programs contained herein are
 */
 provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
 ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
 these programs and files.
 */
/*
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/* Parameters:
```

```
/*
 none.
/*
 */
*/
*/
*/
*/
*/
*/
*/
*/
*/
*/
*/
*/
/* Example:
 CALL PGM(CRPDEALLOC) (CRP02)
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic Resource Deallocate (CSUACRD).
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(CRPALLOC) SRCFILE(SAMPLE)
/* CRTPGM PGM(CRPALLOC) MODULE(CRPALLOC)
/*
 BNDSRVPGM(QCCA/CSUACRD)
/* Note: Authority to the CSUACRD service program in the
 QCCA library is assumed.
/*
#include <string.h>
#include <stdio.h>
#include "csucincl.h"
/* standard return codes
#define ERROR -1
#define OK
#define WARNING 4
int main(int argc, char *argv[])
 /*----*/
 long return code = 0;
 long reason code = 0;
 long exit_data_length = 2;
 char exit data[4];
 char rule array[2][8];
 long rule array count = 2;
 long resource name length;
 /* Process the parameters
 if (argc < 1)
 printf("Device parameter must be specified.\n");
 /* Set the keyword in the rule array */
/*-----*/
 memcpy(rule_array,"DEVICE ",8);
 rule_array_count = 1;
 resource_name_length = strlen(argv[1]);
 /*----*/
 /* Call Cryptographic Resource Deallocate SAPI
```

```
/*-----*/
CSUACRD( &return code, &reason code, &exit data length,
 (char *)exit data,
 (long *) &rule_array_count,
 (char *) rule_array,
 (long *) &resource name length,
 (char *) argv[1]); /* resource name */
/* Check the return code and display the results
 if ( (return code == OK) | (return code == WARNING) )
printf("Request was successful\n");
return(OK);
else
printf("Request failed with return/reason codes: %d/%d \n",
 return_code, reason_code);
return(ERROR);
```

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186 You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Example: ILE RPG program for deallocating a Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for deallocating a Coprocessor.

```
D* CRPDEALLOC
D*
D*
 Sample program that deallocates a crypto device to the job.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
D*
 (SC31-8609) publication.
D*
D* Parameters:
D* Device name
D*
D* Example:
D* CALL PGM(CRPDEALLOC) PARM(CRP02)
D* Use these commands to compile this program on the system:
```

```
D* CRTRPGMOD MODULE(CRPDEALLOC) SRCFILE(SAMPLE)
D* CRTPGM PGM(CRPDEALLOC) MODULE(CRPDEALLOC)
D*
 BNDSRVPGM(QCCA/CSUACRD)
D*
\ensuremath{\mathrm{D}} \star Note: Authority to the CSUACRD service program in the
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Resource_Deallocate (CSUACRD)
D*-----
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE
 S
 9B 0
 Reason code
D*
 **
DREASONCODE
 S
 9B 0
D*
 Exit data length
 **
DEXITDATALEN
 S
 9B 0
D*
 **
 Exit data
 S
DEXITDATA
 Rule array count
D*
DRULEARRAYCNT
 S
 9B 0
 Rule array
DRULEARRAY
 S
 16
 **
 Resource name length
DRESOURCENAMLEN
 9B 0
 S
 Resource name
DRESOURCENAME
 S
 10
D*
D**********************
D* Prototype for Cryptographic Resource Deallocate (CSUACRD)
DCSUACRD
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
DRSCNAMLEN
 9B 0
DRSCNAM
 10
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
DMSG
 DIM(2) CTDATA PERRCD(1)
 S
DMSGLENGTH
 S
 9B 0 INZ(75)
DMSGTEXT
 75
DFAILRETC
 41
 44
 46
 49
DFAILRSNC
 S
 7
 INZ('
 ١)
DMESSAGEID
 ١)
DMESSAGEFILE
 21
 INZ('
 INZ('
 S
DMSGKEY
 4
 S
 INZ('*INFO
DMSGTYPE
 10
 INZ('*
 ١)
DSTACKENTRY
 S
 10
DSTACKCOUNTER
 S
 9B 0 INZ(2)
DERRCODE
 DS
DBYTESIN
 4B 0 INZ(0)
DBYTESOUT
 5
 8B 0 INZ(0)
C* START OF PROGRAM
C*
```

```
C *ENTRY PLIST
C PARM
 RESOURCENAME
C*-----*
C* Set the keyword in the rule array
 MOVEL 'DEVICE ' RULEARRAY
Z-ADD 1 RULEARRAY
С
 RULEARRAYCNT
C*
C* Set the resource name length
C*-----*
 Z-ADD 10 RESOURCENAMLEN
C*
C* Call Cryptographic Resource Deallocate SAPI
C*-----*
 CALLP CSUACRD (RETURNCODE:
С
 REASONCODE:
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
 RULEARRAY:
 RESOURCENAMLEN:
 RESOURCENAME)
C* Check the return code *
C*----*
C RETURNCODE IFGT
C*
C*
 * Send error message *
C*
 *----*
 MOVE MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
С
C*
 ELSE
C*
C*
C*
 * Send success message *
 MOVE MSG(2)
EXSR SNDMSG
С
 MSGTEXT
С
C*
 ENDIF
С
C*
 SETON
 LR
C* Subroutine to send a message
SNDMSG
С
 BEGSR
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
 PARM
 MESSAGEFILE
С
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
С
 PARM
 MSGTYPE
С
 PARM
 STACKENTRY
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
 ENDSR
```

C*

CSUACRD failed with return/reason codes 9999/9999' The request completed successfully

Related concepts:

"Managing multiple Cryptographic Coprocessors" on page 186

You can have up to eight Cryptographic Coprocessors per partition. The maximum number of Cryptographic Coprocessors supported per system is dependent on the system mode. This topic provides information on using multiple coprocessors with SSL in systems running the i5/OS operating system.

Cloning master keys

Master key cloning is a method for securely copying a master key from one Cryptographic Coprocessor to another without exposing the value of the master key. If you are using multiple coprocessors with SSL on your system running the i5/OS operating system, use the Cryptographic Coprocessor configuration Web-based utility to clone master keys.

This is performed by a process of splitting the master key into n shares, where n is a number from 1 to 15. m shares are required to rebuild the master key in another Coprocessor, where m is a number from 1 to 15 and less than or equal to n.

The term "cloning" is used to differentiate the process from "copying" because no one share, or any combination of fewer than m shares, provide sufficient information needed to rebuild the master key.

The Coprocessor containing the master key to be cloned is referred to as either the master-key-share source node or the Sender. The Sender must generate a retained RSA key pair. This private key must also have been marked as suitable for use with cloning when it was generated. The key is known as either the Coprocessor Share Signing key or the Sender key. The Coprocessor that will receive the master key is referred to as either the master-key-share target node or the Receiver. The Receiver must also generate a retained RSA key pair and must also have been marked as suitable for use with cloning. This key is known as either the Coprocessor Share Receiving key or simply the Receiver key.

Both the Sender and Receiver public keys must be digitally signed or certified by a retained private key in a Coprocessor, referred to as the public key certifying node or the Certifier. This retained private key is the Certifier key. It is also referred to as the Share Administration key. The associated public key must be registered in both the Sender and the Receiver before shares can be generated and received. A Cryptographic Coprocessor can take on the role of Certifier only, or can it be both Certifier and Sender, or it can be both Certifier and Receiver.

As each share is generated it is signed by the Coprocessor using the Sender private key and encrypted by a newly generated triple DES key. The triple DES key is then wrapped or encrypted by the Receiver public key.

As each share is received, the signature on the share is verified using the Sender public key, the triple DES key is unwrapped or decrypted using the Receiver private key, and the share decrypted using the triple DES key. When m number of shares have been received, the cloned master key will be complete within the new master key register of the Receiver.

The easiest and fastest way to clone master keys is to use the Cryptographic Coprocessor configuration web-based utility. The utility includes the Master key cloning advisor. To start the master key cloning advisor, follow these steps:

- 1. Click on Manage configuration on the Cryptographic Coprocessor configuration page.
- 2. Click on Master kevs.
- 3. Select a device.
- 4. Enter a valid Coprocessor profile and password.
- 5. Click on the **Clone** button.

If you would prefer to write your own application to clone master keys, you can do so by using the following API verbs:

- Cryptographic_Facility_Control (CSUACFC)
- PKA_Key_Token_Build (CSNDPKB) (may not be needed depending upon how you write your application)
- PKA_Key_Generate (CSNDPKG)
- PKA_Public_Key_Register (CSNDPKR)
- One_Way_Hash (CSNBOWH)
- Digital_Signature_Generate (CSNDDSG)
- Master_Key_Distribution (CSUAMKD)

Example programs

Nine pairs of example programs are provided for your consideration. Each pair contains a program written in ILE C and a program written in ILE RPG. Both perform the same function.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information. Related concepts:

"4764 and 4765 Cryptographic Coprocessors" on page 21

IBM offers Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

Related information:

IBM PCI Cryptographic Coprocessor CCA Basic Services Reference and Guide

Example: ILE C program for setting the min and max values for master key shares in your **Cryptographic Coprocessor:**

Change this i5/OS ILE C program example to suit your needs for setting the minimum and maximum values for master key shares in your Cryptographic Coprocessor.

```
/*-----*/
/* Set the M-of-N values in the Coprocessor. These values are */
/* used in cloning of the master key. The master key is
 */
/* cryptographically split into N number of parts and M number of
 */
/* parts are needed to recover it.
 */
/*
/*
  COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
 */
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
 */
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
 */
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
/* these programs and files.
 */
/*
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters:
 none.
```

```
/* Example:
 CALL PGM(SETMOFN) PARM(5 15)
/*
/* Note: This program assumes the device to use
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
/*
 to use this device description.
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(SETMOFN) SRCFILE(SAMPLE)
/* CRTPGM PGM(SETMOFN) MODULE(SETMOFN)
/*
 BNDSRVPGM(QCCA/CSUACFC)
/*
/* Note: Authority to the CSUACFC service program in the
/*
 QCCA library is assumed.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic Facilites Control (CSUACFC).
 _____
#include "csucincl.h"
 /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include "decimal.h"
/*----*/
/* standard return codes
#define ERROR -1
 0
#define OK
#define WARNING 4
int main(int argc, char *argv[])
 /*----*/
 /* standard CCA parameters */
/*-----*/
 long return code = 0;
 long reason code = 0;
 long exit \overline{data} length = 2;
 char exit data[4];
 char rule_array[2][8];
 long rule_array_count = 2;
 decimal(15,5) mparm, nparm;
 long verb data[2];
 long verb data length = 8;
 /*-----*/
 /st Process parameters. Numeric parms from the command line are st/
 /* passed in decimal 15,5 format. The parms need to be converted
 /* to int format.
```

```
memcpy(&mparm,argv[1],sizeof(mparm));
 memcpy(&nparm,argv[2],sizeof(nparm));
 verb data[0] = mparm;
 verb_data[1] = nparm;
 /* Set keywords in the rule array
 /*-----*/
 memcpy(rule array, "ADAPTER1SET-MOFN", 16);
 /* Invoke the verb to set the M of N values
 /*-----
 CSUACFC( &return code,
 &reason code,
 &exit_data_length,
 exit data,
 &rule_array_count,
 (char *)rule array,
 &verb data length,
 (unsigned char *)verb data);
 /* Check the results of the call
 /*------/
 if ( (return_code == OK) | (return_code == WARNING) )
 printf("M of N values were successfully set with ");
 printf("return/reason codes %ld/%ld\n\n",
 return_code, reason_code);
 return(OK);
 }
 else
 printf("An error occurred while setting the M of N values.\n");
 printf("Return/reason codes %ld/%ld\n\n",
 return code, reason code);
 return(ERROR);
 }
}
```

Example: ILE RPG program for setting the min and max values for master key shares in your Cryptographic Coprocessor:

Change this i5/OS ILE RPG program example to suit your needs for setting the minimum and maximum values for master key shares in your Cryptographic Coprocessor.

```
D* SETMOFN
D*
D* Set the M-of-N values in the Cryptographic Coprocessor. These values
\ensuremath{\mathrm{D}} \star are used in cloning of the master key. The master key is
D* cryptographically split into N number of parts and M number of
D* parts are needed to recover it.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
```

```
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D*
D* Parameters: M and N
D*
D* Example:
D*
 CALL PGM(SETMOFN) PARM(5 10)
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(SETMOFN) SRCFILE(SAMPLE)
D* CRTPGM PGM(SETMOFN) MODULE(SETMOFN)
 BNDDIR(QCCA/QC6BNDDIR)
D*
D*
D* Note: Authority to the CSUACFC service program in the
 QCCA library is assumed.
D*
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic Facilty Control (CSUACFC)
D* Declare variables used on CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
 Reason code
DREASONCODE
 S
 9B 0
 Exit data length
D*
 **
 S
DEXITDATALEN
 9B 0
 **
 Exit data
DEXITDATA
 S
D*
 Rule array count
DRULEARRAYCNT
 S
 9B 0
D*
 Rule array
 **
 S
DRULEARRAY
 Verb data length
DVERBDATALEN
 S
 9B 0
 Verb data contain M (minimum) and N (maximum)
D*
 **
DVERBDATA
 DS
\mathsf{DM}
 9B 0
 9B 0
DN
D* Prototype for Cryptographic Facilty Control (CSUACFC)
PR
DCSUACFC
DRETCODE
 9R ()
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
DRARRAYCT
 9B 0
DRARRAY
 16
DVRBDTALEN
 9B 0
DVRBDTA
 8
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
DMSG
 S
 DIM(2) CTDATA PERRCD(1)
 75
```

```
DMSGLENGTH
 9B 0 INZ(75)
 S
 DS
DMSGTEXT
 1
 80
 41
DFAILRETC
 44
DFAILRSNC
 46
 49
 INZ(' ')
DMESSAGEID
 7
 ١)
 21 INZ('
DMESSAGEFILE
 S
 4 INZ('
DMSGKEY
 10 INZ('*INFO
10 INZ('*
DMSGTYPE
 S
DSTACKENTRY
 S
 ١)
DSTACKCOUNTER
 S
 9B 0 INZ(2)
DERRCODE
 DS
 4B 0 INZ(0)
 1
DBYTESIN
DBYTESOUT
 5
 8B 0 INZ(0)
C* START OF PROGRAM
(.*-----*
  *ENTRY PLIST
 15 5
15 5
 PARM
 MVALUE
 PARM
 NVALUE
C*-----*
C* Set the keyword in the rule array
 MOVEL 'ADAPTER1' RULEARRAY
MOVE 'SET-MOFN' RULEARRAY
Z-ADD 2 RULEARRAYCNT
С
C* Set the verb data length to 8
 Z-ADD 8 VERBDATALEN
C*-----*
C* Set the M and N value (Convert from decimal 15 5 to binary)*
C*-----*
 EVAL M = MVALUE
EVAL N = NVALUE
C* Call Cryptographic Facilty Control SAPI
CALLP CSUACFC (RETURNCODE:
С
 REASONCODE:
 EXITDATALEN:
 EXITDATA:
С
 RULEARRAYCNT:
 RULEARRAY:
С
 VERBDATALEN:
 VERBDATA)
C* Check the return code *
  RETURNCODE IFGT
C*
C*
 \star Send error message \star
C*
 *----*
 MOVEL MSG(1)
С
 MSGTEXT
 MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
 FAILRETC
С
 FAILRSNC
С
C*
С
 ELSE
C*
 *******
C*
 * Send success message *
C*
 *******
С
 MOVEL MSG(2)
 MSGTEXT
С
 EXSR
 SNDMSG
C*
 ENDIF
С
```

```
C*
С
 SETON
 LR
C*
C* Subroutine to send a message
 SNDMSG
 BEGSR
C
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
С
 MSGTEXT
 PARM
С
 PARM
 MSGLENGTH
C
 PARM
 MSGTYPE
С
 PARM
 STACKENTRY
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
С
 ENDSR
```

CSUACFC failed with return/reason codes 9999/9999. The request completed successfully.

Example: ILE C program for generating a retained key pair for cloning master keys:

Change this i5/OS ILE C program example to suit your needs for generating a retained key pair for cloning master keys.

.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/* GENRETAIN
/*
/* Sample program to generate a retained key to be used for
/* master key cloning.
/*
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
/*
 these programs and files.
/*
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters: RETAINED KEY NAME
/*
/*
 CALL PGM(GENRETAIN) PARM(TESTKEY)
/*
/* Note: This program assumes the card with the profile is
/*
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic_Resource_Allocate verb. Also this
 device must be varied on and you must be authorized
/*
 to use this device description.
```

/*----*/

```
/* The Common Cryptographic Architecture (CCA) verbs used are
/* PKA Key Token Build (CSNDPKB) and PKA Key Generate (CSNDPKG).
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(GENRETAIN) SRCFILE(SAMPLE)
/* CRTPGM PGM(GENRETAIN) MODULE(GENRETAIN)
/*
 BNDDIR(QCCA/QC6BNDDIR)
 */
/*
 */
/* Note: Authority to the CSNDPKG and CSNDPKB service programs
/* in the QCCA library is assumed.
/*
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
int main(int argc, char *argv[])
/* Declares for CCA parameters */
long return code = 0;
long reason code = 0;
long exit_data_length = 0;
char exit_data[4];
char rule_array[24];
long rule array count;
long token_len = 2500;
char token[2500];
char regen_data[4];
char transport_key_id[4];
struct {
 short modlen;
 short modlenfld;
 short pubexplen;
 short prvexplen;
 long pubexp;
 } key_struct;
 /* Key structure for PKA Key Token Build */
long key struct length;
long zero = 0;
/*----*/
/* Declares for working with a PKA token
/*-----*/
long tempLen1, tempLen2; /* temporary length variables
char pub token[2500];
long pub_token_len;
long name len;
char name[64];
 /* Loop counter
int i;
FILE *fp;
 /* File pointer
if (argc < 2)
 /* Check the number of parameters passed */
 printf("Need to enter a private key name\n");
 return 1;
```

```
}
memset(token,0,2500); /* Initialize token to 0
memcpy((void*)rule_array, "RSA-PRIVKEY-MGMT", 16); /* Set rule array */
rule array count = 2;
memset(name, ' ', 64); /* Copy key name parameter
 */
memcpy(name, argv[1], strlen(argv[1]));
name_len = 64;
/* Initialize key structure */
/*----*/
memset((void*)&key_struct, 0, sizeof(key_struct));
key_struct.modlen = 1024; /* Modulus length is 1024
key struct.pubexplen = 3;
key_struct.pubexp = 0x01000100; /* Public exponent is 65537
 */
key struct length = sizeof(key struct);
/* Call PKA_Key_Token_Build SAPI */
/*************
CSNDPKB( &return_code, &reason_code, &exit_data_length,
 exit data,
 &rule array count,
 rule array,
 &key_struct_length,
 (unsigned char *)&key_struct,
 &name len,
 name,
 /* 1 */
 &zero,
 NULL,
 &zero,
 /* 2 */
 NULL,
 /* 3 */
 &zero,
 NULL,
 /* 4 */
 &zero,
 NULL,
 &zero,
 /* 5 */
 NULL,
 &token len,
 token);
  if (return code != 0)
  printf("PKA Key Token Build Failed : return code %d : reason code %d\n",
 return_code, reason_code);
 return 1;
  /* Build certificate
  /* Determine length of token from length */
 /* bytes at offset 2 and 3.
  token len = ((256 * token[2]) + token[3]);
 /* Determine length of private key
 /* section from length bytes at offset
 /* 10.
 prv_sec_len = ((256 * token[10]) + token[11]);
 /* Determine length of public key section*/
 /* section from length bytes at offset */
 /* 10 + private section length
 pub_sec_len = ((256 * token[prv_sec_len + 10]) +
 token[prv_sec_len + 11]);
 /* Calculate the signature section length*/
 cert sec len = 328 +
 /* from the signature subsection length, */
```

```
20 +
 /* EID subsection length,
 */
 12 +
 /* Serial number subsection length,
 */
 4 +
 /* Information subsection header length, */
 pub_sec_len + /* Public key subsection length,
 /* and the certificate section hdr length*/
offset = token len;
 /* Offset for additions to token
/* Fill in certicate section header
 */
tempLen1 = cert_sec_len;
tempLen1 >>= 8;
token[offset++] = 0x40;
token[offset++] = 0x00;
token[offset++] = tempLen1;
token[offset++] = cert_sec_len;
/* Fill in public key subsection */
token[offset++] = 0x41;
for (i = 1; i < pub sec len; i ++)
 /* Copy public key to certificate */
 token[offset++] = token[prv_sec_len +(i+8)];
/* Fill Optional Information Subsection Header */
info_subsec_len = 20 + /* Length of EID section
 12 + /* Length of serial number section
 */
 4;
 /* Length of Info subsection header
 */
tempLen1 = info_subsec_len;
tempLen1 >>= 8;
token[offset++] = 0x42;
token[offset++] = 0x00;
token[offset++] = tempLen1;
token[offset++] = info subsec len;
/* Fill in Public Key Certficate EID subsection */
token[offset++] = 0x51;
token[offset++] = 0x00;
token[offset++] = 0x00;
token[offset++] = 0x14;
token[offset++] = 0x00;
/* Public key Certificate Serial Number TLV */
token[offset++] = 0x52;
token[offset++] = 0x00;
token[offset++] = 0x00;
token[offset++] = 0x0c;
token[offset++] = 0x00;
```

```
token[offset++] = 0x00;
token[offset++] = 0x00;
token[offset++] = 0x00;
/* Fill in Signature Subsection */
token[offset++] = 0x45;
token[offset++] = 0x00;
token[offset++] = 0x01;
token[offset++] = 0x48;
token[offset++] = 0x01;
token[offset++] = 0x01;
for (i = 0; i < 64; i++)
 /* Copy private key name out of private key name section */
 /* into certificate
 token[offset++] =
 token[prv sec len + pub sec len + 12 + i];
 /* add 258 to allow for digtal sig. */
/* Set new token length */
token len = offset + 258;
token[3] = token len;
token[2] = token len >> 8;
/* Generate Retained key using PKA token with certificate */
memcpy((void*)rule array, "RETAIN CLONE ",16);
rule_array_count = 2;
memset(pub_token,0,2500);
pub_token_\overline{1}en = 2500;
memset(transport_key_id,0,4);
/* Call PKA_Key_Generate SAPI */
/************************************/
CSNDPKG( &return code, &reason code, &exit data length,
 exit data,
 &rule array count,
 rule array,
 &zero,
 /* regenerated data length
 */
 regen data,
 &token len,
 token,
 transport_key_id,
 &pub token len,
 pub token);
if (return_code != 0)
 printf("PKA Key Generate Failed : return code %d :reason code %d\n",
 return_code, reason_code);
  return 1;
/* Write public key token out to file
/* Append ".PUB" to key name
memcpy((void*)&name[strlen(argv[1])],".PUB",5);
fp = fopen(name, "wb"); /* Open the file
 */
if (!fp)
  {
  printf("File open failed\n");
```

Example: ILE RPG program for generating a retained key pair for cloning master keys:

Change this i5/OS ILE RPG program example to suit your needs for generating a retained key pair for cloning master keys.

```
D* GENRETAIN
D*
D* Sample program to generate a retained key to be used for
D* master key cloning.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
D*
 (SC31-8609) publication.
D*
D* Parameters: RETAINED KEY NAME
D*
D* Example:
D*
 CALL PGM(GENRETAIN) PARM(TESTKEY)
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE (GENRETAIN) SRCFILE (SAMPLE)
D* CRTPGM PGM(GENRETAIN) MODULE(GENRETAIN)
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSNDPKG and CSNDPKB service programs
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* PKA Key Token Build (CSNDPKB) and PKA Key Generate (CSNDPKG).
D*
D*----
D* Declare variables used by CCA SAPI calls
D*----
 ** Return code
```

```
DRETURNCODE
 9B 0
 S
 Reason code
 S
DREASONCODE
 9B 0
 Exit data length
D*
DEXITDATALEN
 S
 9B 0
 Exit data
 S
DEXITDATA
D*
 Rule array count
 **
DRULEARRAYCNT
 S
 9B 0
 Rule array
 **
DRULEARRAY
 S
D*
 **
 Token length
DTOKENLEN
 S
 9B 0 INZ(2500)
D*
 **
 Token and array for subscripting
DTOKEN
 DS
 2500
DTOKENARRAY
 DIM(2500)
D*
 **
 Regeneration data
DREGENDATA
 S
 4
 INZ(X'00000000')
D*
 **
 Transport key encrypting key
DTRANSPORTKEK
 S
 4
 INZ(X'00000000')
 Generated keyid
D*
 **
DGENKEY
 S
 2500
 Generated keyid length
D*
 **
DGENKEYLEN
 S
 9B 0 INZ(2500)
D*
 Key name and length
DKEYNAME
 S
 64
DKEYNAMEL
 S
 9B 0 INZ(64)
 Key structure for PKA Key Token Build
 **
DKEYSTRUCT
 DS
 2B 0
DMODLEN
 4B 0
DMODLENFLD
 3
DPUBEXPLEN
 5
 6B 0
DPRVEXPLEN
 7
 8B 0
DPUBEXP
 9
 12B 0
D*
 Null parms needed for CSNDPKB and CSNDPKG
 **
DZER0
 S
 9B 0 INZ(0)
DNULLPTR
 S
 INZ(*NULL)
 Key structure length
DKEYSTRUCTLEN
 S
 9B 0 INZ(12)
 Data structure for aligning 2 bytes into
D*
 **
D*
 **
 a 2 bytes integer
DLENSTRUCT
 DS
 2
DMSB
 1
 1
DLSB
 2
 2
DLENGTH
 1
 2B 0
D*
 Private key section length
 **
DPRVSECLEN
 S
 9B 0
D*
 **
 Public key section length
DPUBSECLEN
 S
 9B 0
D*
 **
 Index into Token array
DINDEX
 S
 9B 0
D*
 Declares for copying private key name
DNAMEPTR1
 S
 S
 BASED (NAMEPTR1)
DNAME1
 64
DNAMEPTR2
 S
DNAME2
 S
 64
 BASED (NAMEPTR2)
D*
 **
 Loop counter
DΙ
 S
 9B 0
D*
 File descriptor
DFILED
 S
 9B 0
D*
 File path and length
 S
DPATH
 80
 INZ(*ALLX'00')
DPATHLEN
 S
 9B 0
D*
 ** Open flag - Create on open, open for writing,
D*
 and clear if exists
DOFLAG
 S
 10I 0 INZ(X'4A')
D*
```

```
D* Prototype for PKA Key Token Build (CSNDPKB)
DCSNDPKB
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
DKEYSTRLEN
 9B 0
DKEYSTR
 10
 9B 0
DKEYNML
DKEYNM
 64
DRSRVLN1
 9B 0
DRSRV1
 VALUE
 9B 0
DRSRVLN2
DRSRV2
 *
 VALUE
DRSRVLN3
 9B 0
DRSRV3
 VALUE
DRSRVLN4
 9B 0
DRSRV4
 *
 VALUE
 9B 0
DRSRVLN5
DRSRV5
 VALUE
 9B 0
DTKNLEN
 2500
 OPTIONS(*VARSIZE)
DTKN
D*
D* Prototype for PKA Key Generate (CSNDPKG)
DCSNDPKG
DRETCOD
 9B 0
DRSNCOD
 9B 0
DEXTDTALN
 9B 0
 Δ
DEXTDT
 9B 0
DRARRYCT
DRARRY
 16
DREGDTAL
 9B 0
DREGDTA
 20
 OPTIONS(*VARSIZE)
 9B 0
DSKTKNL
DSKTKN
 2500
 OPTIONS(*VARSIZE)
DTRNKEK
 64
 OPTIONS(*VARSIZE)
DGENKEYL
 9B 0
 OPTIONS(*VARSIZE)
DGENKEY
 2500
D* Prototype for open()
value returned = file descriptor (OK), -1 (error)
D*
Dopen
 PR
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
D
 128
 OPTIONS(*VARSIZE)
D*
 Open flags
 9B 0 VALUE
n
D*
 (OPTIONAL) mode - access rights
D
 10U 0 VALUE OPTIONS (*NOPASS)
D*
 (OPTIONAL) codepage
 10U 0 VALUE OPTIONS (*NOPASS)
D
D*
D* Prototype for write()
value returned = number of bytes actually written, or -1
Dwrite
 PR
 9B 0 EXTPROC('write')
D*
 File descriptor returned from open()
D
 9B 0 VALUE
 Data to be written
D*
```

```
1200 OPTIONS (*VARSIZE)
D*
 Length of data to write
D
 9B 0 VALUE
D*
D* Prototype for close()
D* value returned = 0 (OK), or -1
Dclose PR 9B 0 EXTPROC('close')
  File descriptor returned from open()
 9B 0 VALUE
D*
D*-----
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*----
 S
 75 DIM(4) CTDATA PERRCD(1)
DMSGLENGTH
 9B 0 INZ(75)
 S
 DS
DMSGTEXT
 1
 75
 1
 7
DSAPI
 41
DFAILRETC
 44
DFAILRSNC
 46
 49
DMESSAGEID
 7
 INZ('
 ')
 21
 INZ('
DMESSAGEFILE
 S
 S
 4
 INZ('
DMSGKEY
 INZ('*INFO
DMSGTYPE
 S
 10
 ١)
DSTACKENTRY
 S
 10
 INZ('*
DSTACKCOUNTER
 S
 9B 0 INZ(2)
 DS
DERRCODE
 4B 0 INZ(0)
DBYTESIN
 1
DBYTESOUT
 5
 8B 0 INZ(0)
(********************************
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
С
 PARM
 KEYNAMEPARM
 50
C*
 *----*
C*
 * Initialize tokens to 0 *
C*
 *----*
 MOVEL *ALLX'00'
С
 TOKEN
С
 MOVEL *ALLX'00'
 GENKEY
C*
 *----*
C*
 * Initialize key struct *
C*
 Z-ADD 1024
Z-ADD 0
Z-ADD 3
С
 MODLEN
С
 MODLENFLD
С
 Z-ADD
 Z-ADD 0
 PUBEXPLEN
С
 PRVEXPLEN
С
 EVAL PUBEXP = 65537 * 256
C*
C*
 * Copy key name from parm*
C*
 *----*
 MOVEL
С
 KEYNAMEPARM KEYNAME
C*
C*
 * Set the keywords in the rule array *
 *----*
C*
 MOVEL 'RSA-PRIV' RULEARRAY
С
С
 MOVE
 'KEY-MGMT'
 RULEARRAY
 Z-ADD 2
 RULEARRAYCNT
C* Call PKA_Key_Token_Build SAPI
CALLP CSNDPKB
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
```

```
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 KEYSTRUCTLEN:
C
 KEYSTRUCT:
 KEYNAMEL:
С
 KEYNAME:
С
 ZERO:
С
 NULLPTR:
С
 ZERO:
 NULLPTR:
С
 ZERO:
С
 NULLPTR:
 ZERO:
 NULLPTR:
C
 ZERO:
С
 NULLPTR:
С
 TOKENLEN:
С
 TOKEN)
C*
C*
 * Check the return code *
C*
 *----*
C
 RETURNCODE IFGT 0
C*
 *----*
C*
 * Send failure message *
C*
 *----*
 MSGTEXT
С
 MOVEL MSG(1)
С
 MOVE
 RETURNCODE
 FAILRETC
 MOVE
 REASONCODE
 FAILRSNC
С
 'CSNDPKB'
 MOVEL
 SAPI
 SNDMSG
 EXSR
 RETURN
 ENDIF
C*
C*-----*
C* Build the certificate
C*
 Get the private section length. The length is at position 11
C*
 of the token
 EVAL
 MSB = TOKENARRAY(10+1)
C
 LSB = TOKENARRAY(11+1)
С
 EVAL
С
 MOVE
 LENGTH
 PRVSECLEN
C*
 Get the public section length. The length is at position
C*
 (11 + Private key section length).
С
 EVAL
 MSB = TOKENARRAY(10 + PRVSECLEN + 1)
С
 LSB = TOKENARRAY(11 + PRVSECLEN + 1)
 EVAL
С
 MOVE
 LENGTH
 PUBSECLEN
 Calculate the certificate section length
C*
C*
 Cert Section length = Signature length (328) +
C*
 EID section length (20) +
C*
 Serial number length (12) +
C*
 Info subsection header length (4) +
C*
 Public Key section length +
C*
 Cert section header length (4)
 EVAL
 LENGTH = 328 + 20 + 12 + 4 + PUBSECLEN + 4
С
C*
 Fill Certificate section header
С
 MOVE
 TOKENLEN
 INDEX
С
 TOKENARRAY(INDEX +1) = X'40'
 EVAL
С
 EVAL
 TOKENARRAY(INDEX +2) = X'00'
С
 EVAL
 TOKENARRAY(INDEX +3) = MSB
С
 EVAL
 TOKENARRAY(INDEX +4) = LSB
C*
 Fill in public key subsection
С
 EVAL
 TOKENARRAY(INDEX +5) = X'41'
С
 ADD
 5 INDEX
C
 Z-ADD
 1
 Copy the public key section of the token into the public key
C*
C*
 subsection of the certificate section.
```

```
С
 DOWLT
 PUBSECLEN
 Ι
С
 TOKENARRAY(INDEX + I) =
 EVAL
C
 TOKENARRAY(PRVSECLEN + I + 8 + 1)
 ADD
 1
 Ι
С
 ENDDO
С
 EVAL
 INDEX = INDEX + PUBSECLEN - 1
C*
 Fill in Optional Information subsection header
С
 Z-ADD
 36
 LENGTH
С
 TOKENARRAY(INDEX +1) = X'42'
 EVAL
С
 TOKENARRAY(INDEX +2) = X'00'
 EVAL
C
 EVAL
 TOKENARRAY(INDEX +3) = MSB
С
 EVAL
 TOKENARRAY(INDEX +4) = LSB
C*
 Fill in Public Key Certficate EID
С
 EVAL
 INDEX = INDEX + 4
С
 EVAL
 TOKENARRAY(INDEX +1) = X'51'
С
 EVAL
 TOKENARRAY(INDEX +4) = X'14'
C*
 Fill in Public Key Certficate Serial Number TLV
С
 EVAL
 INDEX = INDEX + 20
 TOKENARRAY(INDEX +1) = X'52'
С
 EVAL
С
 EVAL
 TOKENARRAY(INDEX +4) = X'OC'
C*
 Fill in Signature Subsection
 INDEX = INDEX + 12
С
 EVAL
С
 EVAL
 TOKENARRAY(INDEX +1) = X'45'
С
 TOKENARRAY(INDEX +3) = X'01'
 EVAL
С
 EVAL
 TOKENARRAY(INDEX +4) = X'48'
С
 EVAL
 TOKENARRAY(INDEX +5) = X'01'
С
 EVAL
 TOKENARRAY(INDEX +6) = X'01'
C*
 Fill in private key name
С
 INDEX = INDEX + 6
 EVAL
С
 NAMEPTR1 = %ADDR(TOKENARRAY(INDEX +1))
 EVAL
С
 EVAL
 NAMEPTR2 =
С
 %ADDR(TOKENARRAY(PRVSECLEN+PUBSECLEN+12+1))
С
 MOVEL
 NAME2
 NAME1
C*
 Adjust token length
 LENGTH = INDEX + 64 + 258
С
 EVAL
С
 MOVE
 MSB
 TOKENARRAY(3)
С
 MOVE
 TOKENARRAY (4)
 LSB
С
 EVAL
 TOKENLEN = LENGTH
C*
 *----*
C*
 * Set the keywords in the rule array *
C*
 *----*
 MOVEL 'RETAIN '
С
 RULEARRAY
 'CLONE '
С
 MOVE
 RULEARRAY
С
 Z-ADD
 RULEARRAYCNT
C* Call PKA_Key_Generate SAPI
C*-----
С
 CALLP CSNDPKG
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 ZERO:
 REGENDATA:
С
 TOKENLEN:
С
 TOKEN:
С
 TRANSPORTKEK:
 GENKEYLEN:
 GENKEY)
C* Check the return code *
C*----*
 RETURNCODE IFGT
C*
 * Send failure message *
C*
```

```
C*
С
 MOVEL
 MSG(1)
 MSGTEXT
С
 MOVE
 RETURNCODE
 FAILRETC
С
 MOVE
 REASONCODE
 FAILRSNC
С
 MOVEL
 'CSNDPKG'
 SAPI
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C*
C*
C*
 * Send success message *
C*
 MSGTEXT
С
 MOVEL
 MSG(2)
С
 EXSR
 SNDMSG
C* Write certificate out to file *
(*-----
C*
 ** Build path name
 EVAL
 PATHLEN = %LEN(%TRIM(KEYNAMEPARM))
С
 PATHLEN
 KEYNAMEPARM:1 PATH
 SUBST
С
 %SUBST(PATH:PATHLEN+1:4) = '.PUB'
 EVAL
C*
C*
 ** Open the file
C*
С
 EVAL
 FILED = open(PATH: OFLAG)
C*
C*
 ** Check if open worked
C*
С
 FILED
 IFEQ
 -1
C*
C*
 ** Open failed, send an error message
C*
С
 MOVEL
 MSG(3)
 MSGTEXT
С
 EXSR
 {\sf SNDMSG}
C*
С
 ELSE
C*
 ** Open worked, write certificate out to file and close file
C*
C*
С
 CALLP
 write
 (FILED:
С
 GENKEY:
С
 GENKEYLEN)
С
 CALLP
 close
 (FILED)
C*
C*
 ** Send completion message
C*
 MOVEL
 MSG(4)
 MSGTEXT
С
 %SUBST(MSGTEXT: 32: PATHLEN + 4) =
С
 EVAL
С
 %SUBST(PATH: 1: PATHLEN + 4)
С
 EXSR
 SNDMSG
 ENDIF
C*
 SETON
 LR
С
C* Subroutine to send a message
С
 SNDMSG
 BEGSR
С
 CALL
 'QMHSNDPM'
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
C
 PARM
 MSGTEXT
С
 PARM
 MSGLENGTH
C
 PARM
 MSGTYPE
С
 STACKENTRY
 PARM
С
 PARM
 STACKCOUNTER
```

```
PARM
 MSGKEY
 С
 PARM
 ERRCODE
 С
 ENDSR
CSNDPKB failed with return/reason codes 9999/9999.
The retained key was successfully created.
The file could not be opened.
The certificate was written to
```

Example: ILE C program for registering a public key hash:

Change this i5/OS ILE C program example to suit your needs for registering a hash of a public key certificate.

```
/*----*/
/* REGHASH
/*
/* Sample program to register the hash of a CCA public key
/* certificate.
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/*
/*
  This material contains programming source code for your
  consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
 guarantee or imply reliability, serviceability, or function
 of these program. All programs contained herein are
 provided to you "AS IS". THE IMPLIED WARRANTIES OF
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
 these programs and files.
/*
/* Note: Input format is more fully described in Chapter 2 of
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/* Parameters: Stream file containing public key certificate
/*
/* Example:
 CALL PGM(REGHASH) PARM(CERTFILE)
/*
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
 to use this device description.
 */
/* The Common Cryptographic Architecture (CCA) verbs used are
 */
/* PKA Public Key Hash Register (CSNDPKH) and One Way Hash
 */
/* (CSNBOWH).
 */
/*
/* Use these commands to compile this program on the system:
 */
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(REGHASH) SRCFILE(SAMPLE)
/* CRTPGM PGM(REGHASH) MODULE(REGHASH)
 BNDDIR(QCCA/QC6BNDDIR)
/*
/* Note: Authority to the CSNDPKH and CSNBOWH service programs
/*
 in the QCCA library is assumed.
/*
```

```
/*-----/
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
int main(int argc, char *argv[])
/*-----*/
/* Declares for CCA parameters
long return code = 0;
long reason code = 0;
long exit data length = 0;
char exit_data[4];
char rule array[24];
long rule_array_count;
long token_len = 2500;
char token [2500];
long chaining_vector_length = 128;
long hash_length = 2\overline{0};
long text length;
unsigned char chaining vector[128];
unsigned char hash[20];
/*----*/
/* Declares for working with a PKA token
/*-----*/
*/
 /* Number of bytes read from file
long count;
FILE *fp;
 /* File pointer
if (argc < 2)
 /* Check the number of parameters passed */
  printf("Need to enter a public key name\n");
  return 1;
 /* Copy key name (and pad) to a 64 byte */
memset(name, ' ',64);
 /* field.
memcpy(name,argv[1],strlen(argv[1]));
fp = fopen(argv[1], "rb"); /* Open the file for reading
 */
if (!fp)
 {
  printf("File %s not found.\n",argv[1]);
  return 1;
memset(token,0,2500); /* Initialize the token to 0
count = fread(token,1,2500,fp); /* Read the token from the file
fclose(fp);
 /* Close the file
 /* Determine length of token from length */
 /* bytes at offset 2 and 3.
 */
token_len = ((256 * token[2]) + token[3]);
if (count < token len)
 /* Check if whole token was read in
 */
 printf("Incomplete token in file\n");
  return 1;
 }
/* Find the certificate offset in the token
```

```
*/
/* The layout of the token is
/* - Token header - 8 bytes - including 2 length bytes
/* - Public key section - length bytes at offset 10 overall */
/* - Private key name - 68 bytes
 */
/* - Certificate section
/*
 */
pub sec len = ((256 * token[10]) + token[11]);
offset = pub sec len + 68 + 8; /* Set offset to certificate section */
 /* Determine certificate section
 /* length from the length bytes at */
 /* offset 2 of the section.
cert sec len = ((256 * token[offset + 2]) + token[offset + 3]);
tempOffset = offset + 4; /* Set offset to first subsection */
  /* Parse each subsection of the certificate until the */
  /* signature subsection is found or the end is reached.*/
  /* (Identifier for signature subsection is Hex 45.) */
  /*----*/
while(token[tempOffset] != 0x45 &&
 tempOffset < offset + cert_sec_len)</pre>
 tempOffset += 256 * token[tempOffset + 2] + token[tempOffset+3];
/*----*/
/* Check if no signature was found before the end of */
/st the certificate section. st/
/*-----*/
if (token[tempOffset] != 0x45)
 printf("Invalid certificate\n");
 return 1;
/* Hash the certificate
text length = tempOffset - offset + 70; /* Text length is length
 /* of certificate subsection.
memcpy((void*)rule_array,"SHA-1 ",8); /* Set rule array
rule array count = 1;
chaining vector length = 128;
hash_length = 2\overline{0};
CSNBOWH( &return_code, &reason_code, &exit_data_length,
 exit data,
 &rule array count,
 (unsigned char*)rule array,
 &text length,
 &token[offset],
 &chaining_vector_length,
 chaining_vector,
 &hash length,
 hash);
if (return_code != 0)
 printf("One Way Hash Failed: return reason %d/%d\n",
 return code, reason code);
 return 1;
```

```
}
/* Register the Hash
/* Set the rule array
memcpy((void*)rule array, "SHA-1 CLONE ",16);
rule array count = 2;
 /* Build the name of the retained
 /* key from the file and "RETAINED"*/
memcpy(&name[strlen(argv[1])],".RETAINED",9);
CSNDPKH( &return code, &reason code, &exit data length,
 exit_data,
 &rule array count,
 (unsigned char*)rule array,
 name,
 &hash length,
 hash);
if (return code != 0)
  printf("Public Key Register_Hash Failed : return reason %d/%d\n",
 return code, reason code);
  return 1;
name[strlen(argv[1]) + 9] = 0; /* Convert name to a string
 */
printf("Hash registered for %s.\n",name);
}
```

Example: ILE RPG program for registering a public key hash:

Change this i5/OS ILE RPG program example to suit your needs for registering a hash of a public key certificate.

Change this program example to suit your needs for registering a hash of a public key certificate.

```
D* REGHASH
D*
D* Sample program to register the hash of a CCA public key
D* certificate.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: Stream file containing public key certificate
```

```
D*
D* Example:
 CALL PGM(REGHASH) PARM(CERTFILE)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(REGHASH) SRCFILE(SAMPLE)
D* CRTPGM PGM(REGHASH) MODULE(REGHASH)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSNDPKH and CSNBOWH service programs
D*
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* PKA_Public_Key_Hash_Register (CSNDPKH) and One_Way_Hash
D*
D* Declare variables used by CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
D*
 Reason code
DREASONCODE
 S
D*
 Exit data length
DEXITDATALEN
 S
 9B 0
 Exit data
 **
 S
DEXITDATA
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
 **
DRULEARRAY
 S
 16
 Token length
 9B 0 INZ(2500)
 S
DTOKENLEN
 Token and array for subscripting token
D*
 **
DTOKEN
 DS
 2500
DTOKENARRAY
 DIM(2500)
 1
 Chaining vector length
 S
 9B 0 INZ(128)
DCHAINVCTLEN
D*
 Chaining vector
DCHAINVCT
 S
 128
 Hash length
DHASHLEN
 S
 9B 0 INZ(20)
D*
 **
 Hash
DHASH
 S
 20
D*
 **
 Text length
DTXTLENGTH
 S
 9B 0
D*
 **
 Name of retained key
DNAME
 S
 Structure used for aligning 2 bytes into a
D*
 2 byte integer.
DLENSTRUCT
 DS
 2
DMSB
 1
 1
 2
DLSB
 2
DLENGTH
 1
 2B 0
D*
D*
 Certificate section length
DCRTSECLEN
 S
 9B 0
 Public key section length
D*
DPUBSECLEN
 S
 9B 0
D*
 Index into PKA key token
DTKNINDEX
 S
 9B 0
 Index into PKA key token
D*
 **
DTMPINDEX
 S
 9B 0
 File descriptor
 S
DFILED
 9B 0
 File path and path length
D*
```

```
DPATH
 80
 S
 INZ(*ALLX'00')
DPATHLEN
 S
 9B 0
D*
 ** Open Flag - Open for Read only
DOFLAG
 10I 0 INZ(1)
D*
D* Prototype for PKA Public Key Hash Register (CSNDPKH)
DCSNDPKH
DRETCOD
 9B 0
DRSNCOD
 9B 0
DEXTDTALN
 9B 0
DEXTDT
 4
DRARRYCT
 9B 0
DRARRY
 16
DKYNAM
 64
 9B 0
DHSHL
 20
 OPTIONS(*VARSIZE)
DHSH
D* Prototype for One Way Hash (CSNBOWH)
DCSNBOWH
 9B 0
DRETCOD
DRSNCOD
 9B 0
 9B 0
DEXTDTALN
DEXTDT
 4
 9B 0
DRARRYCT
DRARRY
 16
DTXTLEN
 9B 0
 OPTIONS(*VARSIZE)
 500
DTXT
DCHNVCTLEN
 9B 0
 128
DCHNVCT
DHSHLEN
 9B 0
 20
DHSH
D*
D* Prototype for open()
value returned = file descriptor (OK), -1 (error)
D*
Dopen
 PR
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
 OPTIONS(*VARSIZE)
D
 128
D*
 Open flags
 9B 0 VALUE
D
D*
 (OPTIONAL) mode - access rights
 10U 0 VALUE OPTIONS (*NOPASS)
D
 (OPTIONAL) codepage
D*
D
 10U 0 VALUE OPTIONS (*NOPASS)
D* Prototype for read()
D***********************
D*
 value returned = number of bytes actually read, or -1
 9B 0 EXTPROC('read')
Dread
 PR
D*
 File descriptor returned from open()
 9B 0 VALUE
D
D*
 Input buffer
 2500
 OPTIONS(*VARSIZE)
D
D*
 Length of data to be read
D
 9B 0 VALUE
D*
D* Prototype for close()
value returned = 0 (OK), or -1
```

```
9B 0 EXTPROC('close')
Dclose
 PR
 File descriptor returned from open()
 9B 0 VALUE
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
 S 75 DIM(6) CTDATA PERRCD(1)
DMSG
DMSGLENGTH S
D DS
 9B 0 INZ(75)
 1
 80
DMSGTEXT
 1
 7
DSAPI
DFAILRETC
 41
 44
DFAILRSNC
DMESSAGEID S
DMESSAGEFILE S
DMSGKEY S
DMSGTYPF S
 46
 49
 7
21
4
10
10
9B
 INZ('')
 7
 INZ('
 ')
 INZ(' ')
 4
 10 INZ('*INFO'
10 INZ('*
 S
DMSGTYPE
DSTACKENTRY
DSTACKCOUNTER
 S
 9B 0 INZ(2)
 DS
DERRCODE
 1 4B 0 INZ(0)
5 8B 0 INZ(0)
DBYTESIN
 5
 8B 0 INZ(0)
DBYTESOUT
C*
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
 FILEPARM
 50
 PARM
C* Open certificate file
(.*
  ** Build path name *
C*
 *----*
 EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
PATHLEN SUBST FILEPARM:1 PATH
*-----*
С
С
C*
 * Open the file *
C*
C*
 *----*
 EVAL FILED = open(PATH: OFLAG)
С
C*
 *----*
C*
 * Check if open worked *
C*
 *----*
 FILED IFEQ -1
С
C*
 *----*
C*
 * Open failed, send an error message *
C*
 *----*
 MOVEL MSG(1) MSGTEXT
С
С
 EXSR
 SNDMSG
С
 RETURN
C*
 ENDIF
С
C*
 *-----*
C*
 * Open worked, read certificate and close the file *
C*
 *----*
С
 EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
 CALLP close (FILED)
С
C*
C*
 *----*
C*
 * Check if read operation was OK *
C*
 *----*
С
 TOKENLEN IFEQ -1
 MSG(2)
 MSGTEXT
C
 EXSR
 MOVEL
С
 SNDMSG
С
 RETURN
```

```
ENDIF
С
C*
C*
C*
 * Check if certificate length is valid *
C*
 \star The length bytes start at position 3 \star
C*
 EVAL MSB = TOKENARRAY(3)

EVAL LSB = TOKENARRAY(4)

LENGTH IFLT TOKENLEN
С
С
С
C*
C*
 * Certificate length is not valid *
C*
 *----*
С
 MOVEL MSG(3) MSGTEXT
С
 EXSR
 SNDMSG
 RETURN
С
 ENDIF
C*
C* Find the certificate in the token
C* The layout of the token is
C*
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
EVAL MSB = TOKENARRAY(11)
 LSB = TOKENARRAY(12)
С
 EVAL
С
 EVAL
 PUBSECLEN = LENGTH
С
 EVAL
 TKNINDEX = PUBSECLEN + 68 + 8 + 1
C*
C*
 *----*
C*
 * Determine length of certificate section *
C*
 * Length bytes are at position 2 of the
C*
 * section.
C*
 EVAL MSB = TOKENARRAY(TKNINDEX + 2)
EVAL LSB = TOKENARRAY(TKNINDEX + 3)
EVAL CRTSECLEN = LENGTH
С
С
С
С
 EVAL
 TMPINDEX = TKNINDEX + 4
C*
C*
C*
 * Parse each subsection of the certificate until the *
C*
 * signature subsection is found or the end is reached.*
C*
 * (Identifier for signature subsection is Hex 45.) *
C*
 *----*
С
 (TOKENARRAY(TMPINDEX) <> X'45') AND
С
 (TMPINDEX < TKNINDEX + CRTSECLEN)
С
 EVAL
 MSB = TOKENARRAY(TMPINDEX + 2)
С
 EVAL
 LSB = TOKENARRAY(TMPINDEX + 3)
 TMPINDEX
С
 ADD
 LENGTH
 TMPINDEX
С
 ENDD0
C*
C*
 \star Check if no signature was found before the end of \star
C*
 * the certificate section.
C*
 IF TOKENARRAY(TMPINDEX) <> X'45'
С
С
 MOVEL
 MSG(4) MSGTEXT
С
 SNDMSG
 EXSR
С
 RETURN
 ENDIF
C*
```

```
C* Hash the certificate
*----*
C*
C*
 * Calculate the length to hash
C*
 *----*
 EVAL TXTLENGTH = TMPINDEX - TKNINDEX + 70
С
C*
 *----*
C*
 * Set the keywords in the rule array *
C*
 *----*
 MOVEL 'SHA-1 ' RULEARRAY
Z-ADD 1 RULEARRAY
С
 RULEARRAYCNT
C*
  *----*
C*
  * Call One Way Hash SAPI *
C*
 *----*
С
 CALLP CSNBOWH
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 TXTLENGTH:
С
 TOKENARRAY (TKNINDEX):
С
 CHAINVCTLEN:
С
 CHAINVCT:
С
 HASHLEN:
 HASH)
C*
  *----*
C*
  * Check the return code *
C*
 RETURNCODE IFGT 0
С
 *----*
C*
C*
 * Send failure message *
C*
 *----*
С
 MOVEL MSG(5)
 MSGTEXT
С
 MOVE
 RETURNCODE
 FAILRETC
 REASONCODE
С
 MOVE
 FAILRSNC
С
 MOVEL
 'CSNBOWH'
 SAPI
С
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C*
C* Register the certificate hash
(.*
  *----*
C*
 * Set the keywords in the rule array
C*
 *----*
 MOVEL 'SHA-1 ' RULEARRAY
MOVE 'CLONE ' RULEARRAY
Z-ADD 2 RULEARRAYCNT
С
С
С
C*
 *----*
C*
 * Build the key name (FILENAME.RETAINED) *
C*
 *----*
 EVAL %SUBST(NAME: 1: PATHLEN) =
С
С
 %SUBST(PATH: 1: PATHLEN)
 %SUBST(NAME:PATHLEN+1:9) = '.RETAINED'
С
 EVAL
۲*
C*
 * Call PKA Public Key Hash Register *
C*
 CALLP CSNDPKH
С
 (RETURNCODE:
С
 REASONCODE:
C
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 NAME:
```

```
С
 HASHLEN:
 С
 HASH)
 C*
 C*
 * Check the return code *
 C*
 *----*
 С
 RETURNCODE IFGT
 *----*
 C*
 C*
 * Send failure message *
 C*
 *----*
 MSG(5)
 С
 MOVEL
 MSGTEXT
 С
 MOVE
 RETURNCODE
 FAILRETC
 С
 MOVE
 REASONCODE
 FAILRSNC
 С
 'CSNDPKH'
 MOVEL
 SAPI
 С
 EXSR
 SNDMSG
 ELSE
 C*
 C*
 * Send success message *
 C*
 *----*
 С
 MOVEL
 MSG(6)
 MSGTEXT
 С
 EVAL
 %SUBST(MSGTEXT: 41: PATHLEN + 9) =
 \mathsf{C}
 %SUBST(NAME: 1: PATHLEN + 9)
 С
 SNDMSG
 EXSR
 C
 ENDIF
 C*
 SETON
 С
 LR
 C*
 C* Subroutine to send a message
 С
 SNDMSG
 BEGSR
 С
 CALL
 'QMHSNDPM'
 С
 PARM
 MESSAGEID
 С
 PARM
 MESSAGEFILE
 С
 PARM
 MSGTEXT
 С
 PARM
 MSGLENGTH
 С
 PARM
 MSGTYPE
 С
 PARM
 STACKENTRY
 PARM
 STACKCOUNTER
 С
 PARM
 MSGKEY
 С
 ERRCODE
 PARM
 ENDSR
The file could not be opened.
There was an error reading from the file.
The length of the certificate is not valid.
The certificate is not valid.
CSNBOWH failed with return/reason codes 9999/9999.
```

Example: ILE C program for registering a public key certificate:

Change this i5/OS ILE C program example to suit your needs for registering a public key certificate.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
/*----*/
/* REGPUBKEY
/*
 */
/* Sample program to register a CCA public key certificate
 */
 */
  COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/*
/*
  This material contains programming source code for your
  consideration. These examples have not been thoroughly
 */
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
  of these program. All programs contained herein are
```

The hash was successfully registered as

```
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/\star ARE EXPRESSLY DISCLAIMED. IBM provides no program services for \star/
/* these programs and files.
/*
/* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
/*
/*
 (SC31-8609) publication.
/*
 */
/* Parameters: Stream file containing public key certificate
/*
/* Example:
 CALL PGM(REGPUBKEY) PARM(CERTFILE)
/*
/*
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* PKA Public Key Register (CSNDPKR).
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(OCCA)
/* CRTCMOD MODULE(REGPUBKEY) SRCFILE(SAMPLE)
/* CRTPGM PGM(REGPUBKEY) MODULE(REGPUBKEY)
/*
 BNDDIR(QCCA/QC6BNDDIR)
/*
/* Note: Authority to the CSNDPKR service program
 in the QCCA library is assumed.
/*
/*
/*-----
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
int main(int argc, char *argv[])
 /* Declares for CCA parameters
 /*-----*/
long return code = 0;
 long reason_code = 0;
long exit data length = 0;
char exit data[4];
char rule array[24];
long rule array count;
long token len = 2500;
char token[2500];
/*-----*/
 /* Declares for working with a PKA token
 /*-----/
long pub_sec_len; /* Public section length
long cert_sec_len; /* Certificate section length
long offset; /* Offset into token
long tempOffset; /* (Another) Offset into token
char name[64]; /* Registered key name
 /* Number of bytes read from file
long count;
FILE *fp;
 /* File pointer
 if (argc < 2)
 /* Check the number of parameters passed */
```

```
printf("Need to enter a public key name\n");
 return 1;
memset(name,' ',64);
 /* Copy key name (and pad) to a 64 byte */
 /* field.
memcpy(name,argv[1],strlen(argv[1]));
fp = fopen(argv[1],"rb"); /* Open the file for reading
 */
if (!fp)
 printf("File %s not found.\n",argv[1]);
 return 1;
memset(token,0,2500);
 /* Initialize the token to 0
count = fread(token,1,2500,fp); /* Read the token from the file
fclose(fp);
 /* Close the file
 /* Determine length of token from length */
 /* bytes at offset 2 and 3.
token len = ((256 * token[2]) + token[3]);
 /* Check if whole token was read in
if (count < token_len)</pre>
 printf("Incomplete token in file\n");
 return 1;
/* Find the certificate length in the token
/*
/* The layout of the token is
/*
/* - Token header - 8 bytes - including 2 length bytes
/* - Public key section - length bytes at offset 2
/* - Private key name - 68 bytes
/* - Certificate section
/**************
pub sec len = ((256 * token[10]) + token[11]);
offset = pub sec len + 68 + 8; /* Set offset to certiicate section */
 /* Determine certificate section
 /* length from the length bytes at */
 /* offset 2 of the section.
cert sec len = ((256 * token[offset + 2]) + token[offset + 3]);
/* Register the Public Key
/***************
memcpy((void*)rule array, "CLONE ",8); /* Set rule array
 */
rule_array_count = 1;
 /* Build the name of the retained
 /* key from the file and "RETAINED"*/
memcpy(&name[strlen(argv[1])],".RETAINED",9);
CSNDPKR( &return code, &reason code, &exit data length,
 exit data,
 &rule_array_count,
 (unsigned char*)rule array,
 &cert sec len,
 &token[offset]);
if (return code != 0)
 printf("Public Key Register Failed: return reason %d/%d\n",
```

```
return code, reason code);
 return 1;
name[strlen(argv[1]) + 9] = 0; /* Convert name to a string
 */
printf("Public key registered for %s.\n",name);
}
```

Example: ILE RPG program for registering a public key certificate:

Change this i5/OS ILE RPG program example to suit your needs for registering a public key certificate.

```
D* REGPUBKEY
D*
D* Sample program to register a CCA public key
D* certificate.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: Stream file containing public key certificate
D*
D* Example:
 CALL PGM(REGPUBKEY) PARM(CERTFILE)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(REGPUBKEY) SRCFILE(SAMPLE)
D* CRTPGM PGM(REGPUBKEY) MODULE(REGPUBKEY)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSNDPKR service program
D*
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* PKA_Public_Key_Register (CSNDPKR).
D* Declare variables used by CCA SAPI calls
D*-----
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
D*
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
 9B 0
D*
 **
 Exit data
 S
DEXITDATA
```

```
D*
 Rule array count
DRULEARRAYCNT
 9B 0
 **
 Rule array
DRULEARRAY
 S
 16
 Token length
D*
DTOKENLEN
 9B 0 INZ(2500)
D*
 **
 Token and array for subscripting token
 DS
DTOKEN
 2500
DTOKENARRAY
 DIM(2500)
 1
 **
 Name of retained key
DNAME
 64
D*
 **
 Structure used for aligning 2 bytes into a
D*
 2 byte integer.
 **
DLENSTRUCT
DMSB
DLSB
 2
 2B 0
DLENGTH
 1
D*
 Certificate section length
 **
DCRTSECLEN
 S
 9B 0
 Public key section length
DPUBSECLEN
 9B 0
 Index into PKA key token
D*
 **
DTKNINDEX
 S
 9B 0
 Index into PKA key token
DTMPINDEX
 9B 0
 ** File descriptor
D*
DFILED
 S
 9B 0
D*
 File path and path length
DPATH
 80
 INZ(*ALLX'00')
 S
 9B 0
DPATHLEN
 ** Open Flag - Open for Read only
D*
DOFLAG
 10I 0 INZ(1)
D* Prototype for PKA Public Key Register (CSNDPKR)
DCSNDPKR
DRETCOD
 9B 0
DRSNCOD
 9B 0
 9B 0
DEXTDTALN
DFXTDT
 4
 9B 0
DRARRYCT
DRARRY
 16
DKYNAM
 64
 9B 0
DCRTLEN
DCRT
 500
 OPTIONS(*VARSIZE)
D* Prototype for open()
value returned = file descriptor (OK), -1 (error)
Dopen
 PR
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
D
 128
 OPTIONS(*VARSIZE)
D*
 Open flags
D
 9B 0 VALUE
D*
 (OPTIONAL) mode - access rights
 10U 0 VALUE OPTIONS (*NOPASS)
D
D*
 (OPTIONAL) codepage
 10U 0 VALUE OPTIONS (*NOPASS)
D
D* Prototype for read()
D**********************
D* value returned = number of bytes actually read, or -1
Dread
 PR
 9B 0 EXTPROC('read')
 File descriptor returned from open()
```

```
9B 0 VALUE
 Input buffer
D*
 2500
D
 OPTIONS(*VARSIZE)
D*
 Length of data to be read
D
 9B 0 VALUE
D* Prototype for close()
D* value returned = 0 (OK), or -1
 PR
 9B 0 EXTPROC('close')
D*
  File descriptor returned from open()
D
 9B 0 VALUE
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*-----
 75 DIM(5) CTDATA PERRCD(1)
DMSG
 S
DMSGLENGTH
 S
 9B 0 INZ(75)
 DS
D
 1
DMSGTEXT
 41
 80
DFAILRETC
 44
DFAILRSNC
 49
 46
 INZ('
 ')
DMESSAGEID
 7
DMESSAGEFILE
 S
 21
 INZ('
 ')
DMSGKEY
 S
 4
 INZ('
 INZ('*INFO
 S
 10
DMSGTYPE
 ١ĺ
DSTACKENTRY
 S
 10
 INZ('*
 S
 9B 0 INZ(2)
DSTACKCOUNTER
 DS
DERRCODE
DBYTESIN
 1
 4B 0 INZ(0)
DBYTESOUT
 8B 0 INZ(0)
 5
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
C
 PARM
 FILEPARM
 50
C* Open certificate file
C*
  *----*
C*
  ** Build path name *
C*
 *----*
 EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
PATHLEN SUBST FILEPARM:1 PATH
С
С
 *----*
C*
C*
 * Open the file *
C*
 *----*
 EVAL FILED = open(PATH: OFLAG)
С
C*
C*
 * Check if open worked *
C*
 *----*
С
 IFEQ -1
 FILED
C*
C*
 * Open failed, send an error message *
C*
 *----*
С
 MOVEL
 MSG(1)
 MSGTEXT
С
 EXSR
 SNDMSG
С
 RETURN
C*
С
 ENDIF
C*
 *-----*
C*
 * Open worked, read certificate and close the file *
 *-----*
C*
С
 EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
```

```
CALLP close (FILED)
С
C*
C*
C*
 * Check if read operation was OK *
C*
 *----*
 TOKENLEN IFEQ -1
С
 MOVEL MSG(2) MSGTEXT
EXSR SNDMSG
С
С
С
 RETURN
С
 ENDIF
C*
C*
C*
 * Check if certificate length is valid *
C*
 \star The length bytes start at position 3 \star
C*
 *----*
 EVAL MSB = TOKENARRAY(3)
EVAL LSB = TOKENARRAY(4)
LENGTH IFLT TOKENLEN
С
С
С
C*
 *----*
C*
 * Certificate length is not valid *
C*
 *----*
 MOVEL MSG(3) MSGTEXT
EXSR SNDMSG
С
C
 RETURN
С
С
 ENDIF
C*
C* Find the certificate in the token
C* The layout of the token is
\Gamma
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
EVAL MSB = TOKENARRAY(11)
EVAL LSB = TOKENARRAY(12)
EVAL PUBSECLEN = LENGTH
EVAL TKNINDEX = PUBSECLEN + 68 + 8 + 1
С
С
C*
C*
 *----*
 * Determine length of certificate section *
C*
C*
 * Length bytes are at position 2 of the *
C*
 * section.
C*
 EVAL MSB = TOKENARRAY (TKNINDEX + 2)
EVAL LSB = TOKENARRAY (TKNINDEX + 3)
EVAL CRTSECLEN = LENGTH
С
С
С
C*
C* Register the public key
C*
C*
 * Set the keywords in the rule array *
  *----*
\Gamma
 MOVEL 'CLONE ' RULEARRAY
Z-ADD 1 RULEARRAYCNT
C
С
C* *----*
C*
 * Build the key name (FILENAME.RETAINED) *
C*
 С
С
С
```

```
C*
 * Call PKA Public Key Register *
 C*
 *----*
 С
 CALLP CSNDPKR
 (RETURNCODE:
 REASONCODE:
 C
C
C
 EXITDATALEN:
 EXITDATA:
 С
 RULEARRAYCNT:
 C
 RULEARRAY:
 С
 NAME:
 CRTSECLEN:
 TOKENARRAY (TKNINDEX))
 C
 C*
 * Check the return code *
 RETURNCODE IFGT 0
 C*
 *----*
 C*
 * Send failure message *
 C*
 MOVEL
 MSG(4)
 MSGTEXT
 RETURNCODE
 С
 MOVE
 FAILRETC
 С
 REASONCODE
 MOVE
 FAILRSNC
 С
 EXSR
 SNDMSG
 С
 ELSE
 C*
 C*
 * Send success message *
 C*
 С
 MOVEL
 MSG(5)
 MSGTEXT
 С
 EVAL
 %SUBST(MSGTEXT: 41: PATHLEN + 9) =
 C
 %SUBST(NAME: 1: PATHLEN + 9)
 EXSR
 C
 SNDMSG
 С
 ENDIF
 C*
 SETON
 LR
 C*
 C* Subroutine to send a message
 SNDMSG
 BEGSR
 С
 С
 'QMHSNDPM'
 CALL
 {\rm C} \\ {\rm C} \\ {\rm C}
 PARM
 MESSAGEID
 PARM
 MESSAGEFILE
 PARM
 MSGTEXT
 С
 PARM
 MSGLENGTH
 С
 PARM
 MSGTYPE
 С
 PARM
 STACKENTRY
 С
 PARM
 STACKCOUNTER
 С
 PARM
 MSGKEY
 С
 PARM
 ERRCODE
 С
 ENDSR
The file could not be opened.
```

There was an error reading from the file.
The length of the certificate is not valid.
CSNDPKR failed with return/reason codes 9999/9999.
The hash was successfully registered as

Example: ILE C program for certifying a public key token:

Change this i5/OS ILE C program example to suit your needs for certifying a CCA public key certificate to be used for master key cloning.

```
/* CERTKEY
/*
/* Sample program to certify a CCA public key certificate to be
/* used for master key cloning.
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
 */
/* consideration. These examples have not been thoroughly
 */
/* tested under all conditions. IBM, therefore, cannot
 */
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
/*
 */
/*
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.

 File containing public key token */

/* Parameters: FILENAME
/*
 RETAINED KEY NAME - Name of key to certify token
/*
/* Example:
 CALL PGM(CERTKEY) PARM(MYKEY.PUB CERTKEY)
 */
/*
/*
/* Note: This program assumes the card with the profile is
/*
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
 */
/* The Common Cryptographic Architecture (CCA) verbs used are
 */
/* Digital Signature Generate (CSNDDSG) and One Way Hash (CSNBOWH).
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(CERTKEY) SRCFILE(SAMPLE)
/* CRTPGM PGM(CERTKEY) MODULE(CERTKEY)
/*
 BNDDIR(QCCA/QC6BNDDIR)
 */
/*
 */
/* Note: Authority to the CSNDDSG and CSNBOWH service programs
 */
/*
 in the QCCA library is assumed.
/*
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
#include "decimal.h"
extern void QDCXLATE(decimal(5,0), char *, char*, char *);
#pragma linkage (QDCXLATE, OS, nowiden)
int main(int argc, char *argv[])
 /* Declares for CCA parameters
long return_code = 0;
long reason code = 0;
long exit data length = 0;
char exit data[4];
```

```
char rule array[24];
long rule array count;
long token len = 2500;
char token [2500];
long chaining vector length = 128;
long hash length = 20;
long text length;
unsigned char chaining vector[128];
unsigned char hash[20];
long signature_length = 256;
long signature bit length;
/*-----*/
/* Declares for working with a PKA token
/*-----
long pub_sec_len;  /* Public section length
long cert_sec_len;  /* Certificate section length
long offset;  /* Offset into token
long tempOffset;  /* (Another) Offset into token
long tempLength;  /* Length variable
char name[64]:  /* Private key name
char name[64];
 /* Private key name
char SAname[64];
 /* Share administration or certifying
 /* key name.
char SAnameASCII[64]; /* Share admin key name in ASCII
long SAname_length = 64; /* Length of Share admin key name
 /* Number of bytes read from file
long count;
decimal(5,0) xlate_length = 64; /* Packed decimal variable
 /* needed for call to QDCXLATE.
 /* File pointer
FILE *fp;
if (argc < 3)
 /* Check the number of parameters passed */
 printf("Need to enter a public key name and SA key\n");
 return 1;
name[0] = 0;
 /* Make copy of name parameters
 */
strcpy(name,argv[1]);
memset(SAname, '', 64); /* Make copy of Share Admin key name
memcpy(SAname, argv[2], strlen(argv[2]));
fp = fopen(name, "rb");  /* Open the file containing the token
 */
if (!fp)
  printf("File %s not found.\n",argv[1]);
  return 1;
memset(token,0,2500); /* Read the token from the file
 */
count = fread(token,1,2500,fp);
fclose(fp);
 /* Determine length of token from length */
 /* bytes at offset 2 and 3.
token len = ((256 * token[2]) + token[3]);
if (count < token len)</pre>
 /* Check if whole token was read in
 */
  printf("Incomplete token in file\n");
  return 1;
/* Find the certificate offset in the token
/* The layout of the token is
 */
/*
 */
/* - Token header - 8 bytes - including 2 length bytes
/* - Public key section - length bytes at offset 10 overall */
/* - Private key name - 68 bytes
```

```
/* - Certificate section
 */
/*
pub_sec_len = ((256 * token[10]) + token[11]);
offset = pub sec len + 68 + 8; /* Set offset to certiicate section */
 /* Determine certificate section */
 /* length from the length bytes at */
 /* offset 2 of the section.
 */
cert sec len = ((256 * token[offset + 2]) + token[offset + 3]);
tempOffset = offset + 4;  /* Set offset to first subsection */
  /*----*/
  /* Parse each subsection of the certificate until the */
  /* signature subsection is found or the end is reached.*/
  /* (Identifier for signature subsection is Hex 45.) */
  /*-----*/
while(token[tempOffset] != 0x45 &&
 tempOffset < offset + cert sec len)</pre>
 tempOffset += 256 * token[tempOffset + 2] + token[tempOffset+3];
/st Check if no signature was found before the end of st/
/* the certificate section. */
/*----*/
if (token[tempOffset] != 0x45)
 printf("Invalid certificate\n");
 return 1;
/* Replace Private key name in certificate with the */
/* Share admin key name (expressed in ASCII). */
text length = tempOffset - offset + 70;
memcpy(SAnameASCII,SAname,64);
/*----*/
/* Convert the Share Admin key name to ASCII */
/*----*/
QDCXLATE(xlate length, SAnameASCII, "QASCII", "QSYS
 ");
memcpy(&token[tempOffset + 6], SAnameASCII, 64);
/* Hash the certificate
memcpy((void*)rule_array, "SHA-1 ",8);
rule array count = 1;
chaining_vector_length = 128;
hash_length = 20;
CSNBOWH( &return code, &reason code, &exit data length,
 exit data,
 &rule array count,
 (unsigned char*)rule_array,
 &text_length,
 &token[offset],
 &chaining vector length,
 chaining vector,
 &hash_length,
 hash);
if (return code != 0)
```

```
printf("One Way Hash Failed: return reason %d/%d\n",
 return code, reason code);
 return 1;
 }
/* Create a signature
memcpy((void*)rule_array,"ISO-9796",8);
rule_array_count = 1;
CSNDDSG( &return code, &reason code, &exit data length,
 exit data,
 &rule_array_count,
 (unsigned char*)rule array,
 &SAname length,
 SAname,
 &hash length,
 hash,
 &signature_length,
 &signature bit length,
 &token[tempOffset+70]);
if (return code != 0)
 printf("Digital Signature Generate Failed: return reason %d/%d\n",
 return_code, reason_code);
 return 1;
/*----*/
/* Check if the new signature is longer than the */
/* original signature */
if((token[tempOffset + 2] * 256 + token[tempOffset + 3]) - 70 !=
 signature_length)
  printf("Signature Length change from %d to %d.\n",
 token[tempOffset + 2] * 256 + token[tempOffset + 3] - 70,
 signature length);
  /* Adjust length in signature subsection */
  token[tempOffset + 2] = signature length >> 8;
  token[tempOffset + 3] = signature length;
  /* Adjust length in certificate section */
  token[offset + 2] = (text_length + signature_length) >> 8;
  token[offset + 3] = text_length + signature_length;
  /* Adjust length in token header section */
  tempLength = 8 + pub sec len + 68 + text length +
 signature length;
  token[2] = tempLength >> 8;
  token[3] = tempLength;
 else tempLength = token[2] * 256 + token[3];
 /***********************************/
 /* Write certified public key out to a file */
 strcat(name,".CRT");  /* Append .CRP to filename
fp = fopen(name,"wb");  /* Open the certificate file
  if (!fp)
 printf("File open failed for output\n");
  else
```

```
{
  fwrite(token, 1, tempLength, fp);
  fclose(fp);
  printf("Public token written to file %s.\n",name);
}
```

Example: ILE RPG program for certifying a public key token:

Change this i5/OS ILE RPG program example to suit your needs for certifying a CCA public key certificate to be used for master key cloning.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

```
D* CERTKEY
D* Sample program to certify a CCA public key certificate to be
D* used for master key cloning.
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
 (SC31-8609) publication.
D*
D*
D* Parameters: FILENAME
 - File containing public key token
 RETAINED KEY NAME - Name of key to certify token
D*
D* Example:
 CALL PGM(CERTKEY) PARM(MYKEY.PUB CERTKEY)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(CERTKEY) SRCFILE(SAMPLE)
D* CRTPGM PGM(CERTKEY) MODULE(CERTKEY)
D*
 BNDDIR (QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSNDDSG and CSNBOWH service programs
D*
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Digital Signature Generate (CSNDDSG) and One Way Hash (CSNBOWH).
D* Declare variables used by CCA SAPI calls
D*----
D*
 ** Return code
DRETURNCODE S 9

D* ** Reason code

DREASONCODE S 9
 9B 0
 9B 0
 ** Exit data length
DEXITDATALEN
 9B 0
```

}

```
D*
 Exit data
DEXITDATA
 S
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
DRULEARRAY
 S
 16
 Token length
 S
 9B 0 INZ(2500)
DTOKENLEN
 Token and array for subscripting token
D*
 **
DTOKEN
 2500
DTOKENARRAY
 1
 DIM(2500)
 Chaining vector length
 S
DCHAINVCTLEN
 9B 0 INZ(128)
 **
 Chaining vector
DCHAINVCT
 S
 128
 Hash length
 S
 9B 0 INZ(20)
DHASHLEN
D*
 **
 Hash
DHASH
 S
 20
 Text length
 S
 9B 0
DTXTLENGTH
 Signature length
D*
DSIGLENGTH
 S
 9B 0 INZ(256)
 Signature length in bits
DSIGBITLEN
D* Declare variables for working with tokens
 NAMEPTR and NAME are used for copying
 **
 private key name
DNAMEPTR
 S
DNAME
 S
 BASED (NAMEPTR)
 Share administrator (certifying key) name length
 S
DSANAMELEN
 9B 0
 Share administrator (certifying key) name
D*
 **
 S
DSANAME
 64
 Share administrator name expressed in ASCII
D*
DSANAMEASC
 S
 64
D*
 Certificate section length
DCRTSECLEN
 S
 9B 0
D*
 Public key section length
DPUBSECLEN
 S
 9B 0
 Index into PKA key token
DTKNINDEX
 S
 9B 0
 Index into PKA key token
D*
 **
DTMPINDEX
 S
 9B 0
 Structure used for aligning 2 bytes into a
D*
 2 byte integer.
DLENSTRUCT
 DS
 2
DMSB
DLSB
 2
 2
DLENGTH
 1
 2B 0
D*
 File descriptor
 S
DFILED
 9B 0
 File path and path length
D*
DPATH
 80
 INZ(*ALLX'00')
 9B 0
DPATHLEN
 Open flag - Create on open, open for writing,
D*
D*
 **
 and clear if exists
 S
DOFLAGW
 10I 0 INZ(X'4A')
D*
 ** Open Flag - Open for Read only
 S
DOFLAGR
 10I 0 INZ(1)
 ** Declares for calling QDCXLATE API
S 10 INZ('QASCII')
S 10 INZ('QSYS')
D*
DXTABLE
DLIB
DXLATLEN
 5 0 INZ(64)
D
```

```
D*
D* Prototype for Digital Signature Generate (CSNDDSG)
DCSNDDSG
DRETCOD
 9B 0
DRSNCOD
 9B 0
 9B 0
DEXTDTALN
DEXTDT
 4
 9B 0
DRARRYCT
DRARRY
 16
DKEYIDLEN
 9B 0
 2500
 OPTIONS(*VARSIZE)
DKEYID
DHSHL
 9B 0
 20
 OPTIONS(*VARSIZE)
DHSH
DSIGFLDL
 9B 0
 9B 0
DSIGBTL
 OPTIONS(*VARSIZE)
DSIGFLD
 256
D* Prototype for One Way Hash (CSNBOWH)
DCSNBOWH
 9B 0
DRETCOD
DRSNCOD
 9B 0
 9B 0
DEXTDTALN
DEXTDT
 4
 9B 0
DRARRYCT
DRARRY
 16
DTXTLEN
 9B 0
 OPTIONS(*VARSIZE)
 500
DTXT
DCHNVCTLEN
 9B 0
 128
DCHNVCT
DHSHLEN
 9B 0
 20
DHSH
D*
D*
D* Prototype for open()
value returned = file descriptor (OK), -1 (error)
D*
 PR
Dopen
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
 OPTIONS(*VARSIZE)
D
 128
D*
 Open flags
 9B 0 VALUE
D
D*
 (OPTIONAL) mode - access rights
 10U 0 VALUE OPTIONS (*NOPASS)
D
 (OPTIONAL) codepage
D*
D
 10U 0 VALUE OPTIONS (*NOPASS)
D*
D* Prototype for read()
D***********************
D*
 value returned = number of bytes actually read, or -1
 9B 0 EXTPROC('read')
Dread
 PR
D*
 File descriptor returned from open()
D
 9B 0 VALUE
D*
 Input buffer
 2500
 OPTIONS(*VARSIZE)
D
D*
 Length of data to be read
D
 9B 0 VALUE
D*
D* Prototype for write()
value returned = number of bytes written, or -1
```

```
9B 0 EXTPROC('write')
Dwrite
 PR
D*
 File descriptor returned from open()
D
 9B 0 VALUE
D*
 Output buffer
D
 2500
 OPTIONS(*VARSIZE)
D*
 Length of data to be written
 9B 0 VALUE
D
D*
D* Prototype for close()
D* value returned = 0 (OK), or -1
Dclose PR
 9B 0 EXTPROC('close')
  File descriptor returned from open()
 9B 0 VALUE
D*
D*-----
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 75 DIM(7) CTDATA PERRCD(1)
 S
DMSG
 S
DMSGLENGTH
 9B 0 INZ(75)
 DS
DMSGTEXT
 75
DSAPI
 1
 7
DFAILRETC
 41
 44
 46
DFAILRSNC
 49
 S
 7
 INZ('
DMESSAGEID
 ١)
DMESSAGEFILE
 S
 21
 INZ('
 INZĊ'
 S
DMSGKEY
 4
 INZ('*INFO
DMSGTYPE
 S
 10
DSTACKENTRY
 INZ('*
 S
 10
 ١)
 S
 9B 0 INZ(2)
DSTACKCOUNTER
DERRCODE
 DS
DBYTESIN
 1
 4B 0 INZ(0)
 5
 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
С
 *ENTRY PLIST
 PARM
 FILEPARM
 32
 PARM
 32
C* Open certificate file
C*
 ** Build path name *
C*
  *----*
 EVAL
PATHLEN SUBST
 PATHLEN = %LEN(%TRIM(FILEPARM))
С
С
 FILEPARM:1 PATH
C*
C*
 * Open the file *
\Gamma*
 *----*
 EVAL FILED = open(PATH: OFLAGR)
С
C*
C*
 * Check if open worked *
C*
 *----*
C
 IFEQ -1
C*
C*
 * Open failed, send an error message *
C*
 *----*
С
 MOVEL MSG(1) MSGTEXT
С
 EXSR
 SNDMSG
C
 RETURN
C*
 ENDIF
C.
```

```
C*
 *----*
C*
 * Open worked, read certificate and close the file *
C*
 *----*
 EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
C
С
 CALLP
 close (FILED)
C*
C*
 *----*
C*
 * Check if read operation was OK *
C*
 *----*
 IFEQ -1
MOVEL MSG(2)
EXSR SNDMSG
С
 TOKENLEN
 MSGTEXT
С
С
 ENDIF
C*
C*
C*
 * Check if certificate length is valid *
C*
 *----*
 EVAL MSB = TOKENARRAY(3)

EVAL LSB = TOKENARRAY(4)

LENGTH IFLT TOKENLEN
С
С
С
C*
 *----
 * Certificate length is not valid *
C*
C*
 *----*
 MOVEL MSG(3) MSGTEXT
EXSR SNDMSG
С
С
С
 RETURN
C
 ENDIF
C* Find the certificate in the token
C* The layout of the token is
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at offset 2
C* - Private key name - 68 bytes
C* - Certificate section
C*
C*****
C*
C*
 * Certificate starts after the public key header section *
 EVAL MSB = TOKENARRAY(11)

EVAL LSB = TOKENARRAY(12)

EVAL PUBSECLEN = LENGTH

EVAL TKNINDEX = PUBSECLEN + 68 + 8 + 1
С
С
С
C*
C*
 * Determine length of certificate section *
C*
C*
 *----*
 EVAL MSB = TOKENARRAY(TKNINDEX + 2)
EVAL LSB = TOKENARRAY(TKNINDEX + 3)
EVAL CRTSECLEN = LENGTH
EVAL TMPINDEX = TKNINDEX + 4
С
С
С
С
C*
C*
C*
 * Parse each subsection of the certificate until the *
C*
 * signature subsection is found or the end is reached.*
C*
 * (Identifier for signature subsection is Hex 45.) *
C*
С
 DOW (TOKENARRAY (TMPINDEX) <> X'45') AND
С
 (TMPINDEX < TKNINDEX + CRTSECLEN)
 EVAL MSB = TOKENARRAY (TMPINDEX + 2)
EVAL LSB = TOKENARRAY (TMPINDEX + 3)
ADD LENGTH
С
С
С
 TMPINDEX
 ADD
 LENGTH TMPINDEX
С
 ENDD0
C*
```

```
C*
 *----*
C*
 * Check if no signature was found before the end of *
C*
 * the certificate section.
C*
С
 IF TOKENARRAY(TMPINDEX) <> X'45'
С
 MOVEL
 MSG(4) MSGTEXT
С
 SNDMSG
 EXSR
С
 RETURN
С
 ENDIF
C*
C* Sign the Certificate
* Convert the Certifying Keyname to ASCII
C*
 *----*
 EVAL SANAMELEN = %LEN(%TRIM(CKEY))
SUBST CKEY:1 SANAME
С
С
 SANAMELEN
С
 MOVEL SANAME
 SANAMEASC
С
 CALL
 'QDCXLATE'
С
 PARM
 XLATLEN
С
 PARM
 SANAMEASC
С
 PARM
 XTABLE
С
 PARM
C*
C*
 * Replace the private key name in the certificate *
C*
 *----*
 EVAL NAMEPTR = %ADDR(TOKENARRAY(TMPINDEX + 6))
MOVEL SANAMEASC NAME
С
С
 *-----
C*
 * Calculate length of data to hash
C*
C*
 * TKNINDEX is the start of the certificate,
C*
 * TMPINDEX is start of signature subsection,
C*
 * signature subsection header is 70 bytes long
C*
 *----*
С
 EVAL TXTLENGTH = TMPINDEX - TKNINDEX + 70
C*
 *----*
C*
 * Set the keywords in the rule array *
C*
 *-----
 MOVEL 'SHA-1 ' RULEARRAY
С
 Z-ADD 1
С
 RULEARRAYCNT
C*
 * Call One Way Hash SAPI *
C*
C*
 *----*
С
 CALLP CSNBOWH
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
С
 TXTLENGTH:
 TOKENARRAY (TKNINDEX):
С
 CHAINVCTLEN:
С
 CHAINVCT:
С
 HASHLEN:
 HASH)
C*
  * Check the return code *
C*
  *----*
C*
 RETURNCODE IFGT 0
С
C*
C*
 * Send failure message *
C*
 *----*
С
 MOVEL MSG(5)
 MSGTEXT
 MOVE
С
 RETURNCODE
 FAILRETC
С
 MOVE
 REASONCODE
 FAILRSNC
С
 'CSNBOWH'
 MOVEL
 SAPI
```

```
SNDMSG
 EXSR
С
 RETURN
С
 ENDIF
C*
C*
 * Set the keywords in the rule array *
C*
 MOVEL 'ISO-9796' RULEARRAY
Z-ADD 1 RULEARRAYCNT
С
С
C*
 *----*
 * Adjust TMPINDEX to where signature starts*
C*
C*
 * in the certificate
C*
 TMPINDEX ADD 70 TMPINDEX
С
C*
 * Set the Key name length
C*
 *----*
 Z-ADD 64 SANAMELEN
С
C*
 *----*
C*
 * Call Digital Signature Generate SAPI *
 CALLP CSNDDSG (RETURNCODE:
С
С
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
 SANAMELEN:
 SANAME:
 HASHLEN:
 HASH:
 SIGLENGTH:
 SIGBITIEN:
 TOKENARRAY (TMPINDEX))
C*
C* * Check the return code *
C*
  *----
 RETURNCODE IFGT 0
С
C*
 *----*
 * Send failure message *
C*
 *----*
C*
 MOVEL MSG(5) MSGTEXT
MOVE RETURNCODE FAILRETC
MOVE REASONCODE FAILRSNC
MOVEL 'CSNDDSG' SAPI
EXSR SNDMSG
С
С
С
 RETURN
 ENDIF
C*
C* *-----*
C* * Check if the new signature is longer than the *
C* * original signature *
C*
 ** Adjust TMPINDEX back the start of the subsection
 TMPINDEX SUB 70 TMPINDEX
С
 ** Get two byte length of subsection
C*
 EVAL MSB = TOKENARRAY(TMPINDEX + 2)
EVAL LSB = TOKENARRAY(TMPINDEX + 3)
С
 ** Subtract length of subsection header
C*
C
 LENGTH SUB 70
 ** Compare old length with new length
C*
С
 LENGTH IFNE SIGLENGTH
C*
C*
 * Adjust certificate lengths *
C*
 *----*
C*
 ** Adjust signature length
 EVAL LENGTH = SIGLENGTH
С
 TOKENARRAY(TMPINDEX + 2) = MSB
```

```
TOKENARRAY(TMPINDEX + 3) = LSB
 EVAL
C*
 ** Adjust certificate section length
С
 EVAL
 LENGTH = LENGTH + TXTLENGTH
C
 TOKENARRAY(TKNINDEX + 2) = MSB
 EVAL
С
 EVAL
 TOKENARRAY(TKNINDEX + 3) = LSB
C*
 ** Adjust length in token header section
С
 LENGTH = LENGTH + 8 + PUBSECLEN + 68
 EVAL
С
 TOKENARRAY(3) = MSB
 EVAL
С
 TOKENARRAY(4) = LSB
 EVAL
С
 Z-ADD
 TOKENLEN
 LENGTH
C
 ENDIF
C*
C* Write certified public key out to a file
C*
 ** Build path name
 %SUBST(PATH:PATHLEN+1:4) = '.CRT'
С
 EVAL
C*
C*
 ** Open the file
C*
С
 EVAL
 FILED = open(PATH: OFLAGW)
C*
C*
 ** Check if open worked
C*
С
 FILED
 IFEQ
 -1
C*
C*
 ** Open failed, send an error message
C*
С
 MOVEL
 MSG(6)
 MSGTEXT
С
 SNDMSG
 EXSR
C*
С
 ELSE
C*
 ** Open worked, write certificate out to file and close file
C*
C*
С
 CALLP
 (FILED:
 write
С
 TOKEN:
С
 TOKENLEN)
С
 CALLP
 close
 (FILED)
C*
 ** Send completion message
C*
C*
С
 MOVEL
 MSG(7)
 MSGTEXT
С
 %SUBST(MSGTEXT: 41: PATHLEN + 4) =
 EVAL
С
 %SUBST(PATH: 1: PATHLEN + 4)
С
 EXSR
 SNDMSG
С
 ENDIF
C*
 LR
С
 SETON
C*
C* Subroutine to send a message
С
 SNDMSG
 BEGSR
С
 CALL
 'OMHSNDPM'
С
 PARM
 MESSAGEID
С
 PARM
 MESSAGEFILE
C
 PARM
 MSGTEXT
C
C
 PARM
 MSGLENGTH
 PARM
 MSGTYPE
C
 PARM
 STACKENTRY
C
 PARM
 STACKCOUNTER
 PARM
 MSGKEY
С
 PARM
 ERRCODE
С
 ENDSR
C*
```

```
The input file could not be opened. There was an error reading from the file. The length of the certificate is not valid. The certificate is not valid. CSNBOWH failed with return/reason codes 9999/9999. The output file could not be opened. The certified token was written to file
```

Example: ILE C program for obtaining a master key share:

Change this i5/OS ILE C program example to suit your needs for obtaining a master key share.

```
/*-----*/
/* GETSHARE
/* Sample program to obtain a master key share as part of the
 */
/* master key cloning process.
 */
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/* these programs and files.
 */
/*
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
 */
/* Parameters: Share number
 Name of share sender private key
/*
/*
 Name of certifying key
/*
 Stream file containing receiver certificate
/*
/*
/* Example:
/*
 CALL PGM(GETSHARE) PARM(2 SENDR SAKEY RECVR.PUB)
/*
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
 */
/*
/* The Common Cryptographic Architecture (CCA) verbs used is
 */
/* Master Key Distribution (CSUAMKD).
/*
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(GETSHARE) SRCFILE(SAMPLE)
/* CRTPGM PGM(GETSHARE) MODULE(GETSHARE)
/*
 BNDDIR(QCCA/QC6BNDDIR)
/* Note: Authority to the CSUAMKD service program
 in the QCCA library is assumed.
/*
/*
```

```
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
#include "decimal.h"
extern void QDCXLATE(decimal(5,0), char *, char*, char *);
#pragma linkage (QDCXLATE, OS, nowiden)
int main(int argc, char *argv[])
/*-----*/
/* Declares for CCA parameters
/*-----*/
long return code = 0;
long reason code = 0;
long exit data length = 0;
char exit_data[4];
char rule_array[24];
long rule_array_count;
long token_len = 2500;
char token[2500];
long cloneInfoKeyLength = 500;
unsigned char cloneInfoKey[500];
long cloneInfoLength = 400;
unsigned char cloneInfo[400];
long shareIdx;
char name[64];
char SAname[64]:
/*----*/
/* Declares for working with a PKA token
/*-----
long tempLengtn; /* Length variable
/* temporary length variables
char cloneShare[] = "cloneShare00"; /* Base cloning share filename */
 /* Number of bytes read in from file */
long count;
decimal(15,5) shareParm; /* Packed 15 5 var used for converting */
 /* from packed 15 5 to binary. Numeric */
 /* parms on system are passed as dec 15 5*/
FILE *fp;
 /* File pointer
if (argc < 5)
 /* Check the number of parameters passed */
  printf("Need to Share index, Sender name, SA name, and cert\n");
  return 1;
 /* Convert the packed decimal 15 5 parm */
 /* to binary.
memcpy(&shareParm, argv[1], sizeof(shareParm));
shareIdx = shareParm;
memset(name, ' ',64);
 /* Copy the Private key name parm to a */
memcpy(name,argv[2],strlen(argv[2])); /* 64 byte space padded var. */
memset(SAname, '',64); /* Copy the Share Admin name parm to a */
memcpy(SAname, argv[3], strlen(argv[3]));/* 64 byte space padded var. */
fp = fopen(argv[4],"rb"); /* Open the file containing the token
if (!fp)
 {
  printf("File %s not found.\n",argv[4]);
  return 1;
```

```
}
memset(token,0,2500);
 /* Read the token from the file
 */
count = fread(token,1,2500,fp);
fclose(fp);
 /* Close the file
 /* Determine length of token from length */
 /* bytes at offset 2 and 3.
token_len = ((256 * token[2]) + token[3]);
if (count < token len)</pre>
 /* Check if whole token was read in
 */
 printf("Incomplete token in file\n");
 return 1;
/* Find the certificate offset in the token
/* The layout of the token is
/*
/* - Token header - 8 bytes - including 2 length bytes
/* - Public key section - length bytes at offset 10 overall */
/* - Private key name - 68 bytes
/* - Certificate section
/*
/**************
pub sec len = ((256 * token[10]) + token[11]);
offset = pub_sec_len + 68 + 8; /* Set offset to certiicate section */
 /* Determine certificate section
 */
 /* length from the length bytes at */
 /* offset 2 of the section.
 */
cert sec len = ((256 * token[offset + 2]) + token[offset + 3]);
/* Obtain a share
/**************
memcpy((void*)rule array, "OBTAIN ",8); /* Set rule array
 */
rule array count = 1;
CSUAMKD( &return code, &reason code, &exit data length,
 exit data,
 &rule_array_count,
 (unsigned char*)rule array,
 &shareIdx,
 name,
 SAname,
 &cert sec len,
 &token[offset],
 &cloneInfoKeyLength,
 cloneInfoKey,
 &cloneInfoLength,
 cloneInfo);
if (return code != 0)
 printf("Master Key Distribution Failed: return reason %d/%d\n",
 return_code, reason_code);
 return 1;
else
 /* Write signed token out to a file
```

```
printf("Master Key Distribution worked\n");
 /* Build file path name
 */
if (shareIdx < 9) cloneShare[11] = '0' + shareIdx;</pre>
else
 cloneShare[10] = '1';
 cloneShare[11] = '0' + shareIdx - 10;
fp = fopen(cloneShare, "wb"); /* Open the file
 */
if (!fp)
 {
  printf("File %s not be opened for output.\n",cloneShare);
  return 1;
 /* Write out the length of KEK
 */
fwrite((char*)&cloneInfoKeyLength,1,4,fp);
 /* Write out the KEK
fwrite((char*)cloneInfoKey,1,cloneInfoKeyLength,fp);
 /* Write out the length of info
fwrite((char*)&cloneInfoLength,1,4,fp);
 /* Write out the clone info
fwrite((char*)cloneInfo,1,cloneInfoLength,fp);
printf("CLone share %d written to %s.\n",shareIdx,cloneShare);
fclose(fp);
 /* Close the file
return 0;
```

Example: ILE RPG program for obtaining a master key share:

Change this i5/OS ILE RPG program example to suit your needs for obtaining a master key share.

```
D* GETSHARE
D*
D* Sample program to obtain a master key share as part of the
D* master key cloning process.
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
\ensuremath{\text{D*}} guarantee or imply reliability, serviceability, or function
\ensuremath{\mathrm{D}} \star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
D*
 (SC31-8609) publication.
D*
D* Parameters: Share number
 Name of share sender private key
D*
 Name of certifying key
D*
```

```
D*
 Path name of stream file containing receiver certificate
D*
D* Example:
 CALL PGM(GETSHARE) PARM(2 SENDR SAKEY RECVR.PUB)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(GETSHARE) SRCFILE(SAMPLE)
D* CRTPGM PGM(GETSHARE) MODULE(GETSHARE)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSUAMKD service program
D*
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used is
D* Master_Key_Distribution (CSUAMKD).
D*
D* Declare variables used by CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
 Reason code
D*
 **
DREASONCODE
 9B 0
 S
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
DEXITDATA
 S
 **
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 **
 Rule array
DRULEARRAY
 S
 16
 **
 Token length
DTOKENLEN
 S
 9B 0 INZ(2500)
D*
 **
 Token and array for subscripting
 DS
DTOKEN
 2500
DTOKENARRAY
 1
 DIM(2500)
 Private key name
 S
DPRVNAME
 64
 Certifying key name
D*
 **
DCERTKEY
 S
 64
D*
DLSTRUCT
 DS
 Clone KEK length - one is binary form and the
D*
 **
D*
 other is used for reading the value from a file
DCLONEKEKL
 9B 0 INZ(500)
DCLONEKEKLC
D*
 Clone info length - one is binary form and the
 other is used for reading the value from a file
D*
DCLONEINFOLEN
 9B 0 INZ(400)
 5
DCLONEINFOLENC
 8
 Cloning key-encrypting-key
DCLONEKEK
 S
 500
 Cloning info
D*
 **
DCLONEINFO
 S
 400
 Share index
DSHAREIDX
 Data structure for aligning 2 bytes into
D*
D*
 **
 a 2 bytes integer
DLENSTRUCT
 2
DMSB
 1
 1
DLSB
 2
 2
DLENGTH
 2B 0
 1
 Certificate section length
 **
DCRTSECLEN
 S
 9B 0
D*
 **
 Public key section length
DPUBSECLEN
 9B 0
```

```
Index into Token array
D*
DTKNINDEX
 S
 9B 0
 Number of bytes to write out to a file
D*
 **
DOUTLEN
 S
 9B 0
D*
 File descriptor
 **
DFILED
 S
 9B 0
 File path and length
D*
 **
DPSTRUCT
 DS
DPATH
 80
 INZ(*ALLX'00')
DSIDX
 12B 0
 11
DPATHLEN
 S
 9B 0
 ** Open Flag - Open for Read only
D*
DOFLAGR
 10I 0 INZ(1)
 S
D*
 ** Open flag - Create on open, open for writing,
D*
 and clear if exists
DOFLAGW
 S
 10I 0 INZ(X'4A')
 ** Base name of file to store cloning share
D*
DSHAREFILE
 INZ('cloneShare00')
 12
D*********************
D* Prototype for Master_Key_Distribution (CSUAMKD)
DCSUAMKD
 PR
DRETCOD
 9B 0
DRSNCOD
 9B 0
DEXTDTALN
 9B 0
DEXTDT
 4
 9B 0
DRARRYCT
DRARRY
 16
 9B 0
DSHRINDX
 64
DKYNAM
DCRTKYNAM
 64
DCRTL
 9B 0
DCRT
 2500
 OPTIONS (*VARSIZE)
DCLNKEKL
 9B 0
DCLNKEK
 1200
 OPTIONS (*VARSIZE)
DCLNL
 9B 0
DCLN
 400
 OPTIONS (*VARSIZE)
D* Prototype for open()
D**************
 value returned = file descriptor (OK), -1 (error)
Dopen
 PR
 9B 0 EXTPROC('open')
D*
 path name of file to be opened.
D
 OPTIONS (*VARSIZE)
 128
D*
 Open flags
 9B 0 VALUE
D
D*
 (OPTIONAL) mode - access rights
D
 10U 0 VALUE OPTIONS (*NOPASS)
D*
 (OPTIONAL) codepage
 10U 0 VALUE OPTIONS (*NOPASS)
D*
D* Prototype for write()
value returned = number of bytes written, or -1
D*
 9B 0 EXTPROC('write')
Dwrite
 PR
D*
 File descriptor returned from open()
D
 9B 0 VALUE
D*
 Output buffer
 2500
D
 OPTIONS(*VARSIZE)
D*
 Length of data to be written
D
 9B 0 VALUE
D* Prototype for read()
```

```
value returned = number of bytes actually read, or -1
 PR
Dread
 9B 0 EXTPROC('read')
 File descriptor returned from open()
D*
D
 9B 0 VALUE
D*
 Input buffer
 2500
 OPTIONS(*VARSIZE)
D
 Length of data to be read
D*
D
 9B 0 VALUE
D*
D* Prototype for close()
D* value returned = 0 (OK), or -1
Dclose PR
 9B 0 EXTPROC('close')
 File descriptor returned from open()
D
 9B 0 VALUE
D*
 ** Declares for sending messages to the
** job log using the QMHSNDPM API
D*-----
DMSG S 75 DIM(6) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(80)
DMSGLENGTH S
D DS

DMSGTEXT 1
DSAPI 1
DFAILRETC 41
DFAILRSNC 46
DMESSAGEID S
DMESSAGEFILE S
DMSGKEY S
DMSGTYPE S
 80
 1
 7
 41
46
 44
 49
 INZ('
 7
 21 INZ('
4 INZ(' ')
10 INZ('*INFO
 21
 INZ('
 ')
DMSGTYPE S
DSTACKENTRY S
 ١)
 10 INZ('*
DSTACKCOUNTER S
 9B 0 INZ(2)
 DS
DERRCODE
 1
 4B 0 INZ(0)
8B 0 INZ(0)
DBYTESIN
DBYTESOUT
 5
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
С
 SINDEX
 15 5
 PARM
С
 PARM
 PRVKEY
 32
С
 PARM
 SAKEY
 32
 PARM
 FILEPARM
C* Open certificate file
** Build path name *
C*
 *----*
 EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
PATHLEN SUBST FILEPARM:1 PATH
С
С
C*
 * Open the file *
C*
C*
C
 EVAL FILED = open(PATH: OFLAGR)
C*
C*
 * Check if open worked *
C*
 *----*
 FILED IFEQ -1
С
C*
 *----*
C*
 * Open failed, send an error message *
C*
 *----*
 MOVEL MSG(1) MSGTEXT
```

```
EXSR
 SNDMSG
С
 RETURN
C*
C
 ENDIF
C*
C*
 * Open worked, read certificate and close file *
C*
 *----*
 EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
С
С
 CALLP
 close (FILED)
C*
C*
 \star Check if read operation was OK \star
C*
C*
 *----*
С
 TOKENLEN IFEQ -1
 MOVEL MSG(2) MSGTEXT
С
С
 EXSR
 SNDMSG
С
 ENDIF
C*
C*
C*
 * Check if certificate length is valid *
C*
 * The length bytes start at position 3 *
C*
 *-----*
C
 EVAL MSB = TOKENARRAY(3)
 EVAL LSB = TOKENARRAY(4)
LENGTH IFLT TOKENLEN
С
С
C*
 *----*
 * Certificate length is not valid *
C*
C*
 *----*
 MOVEL MSG(3) MSGTEXT
С
С
 SNDMSG
 EXSR
С
 RETURN
С
 ENDIF
C*
C* Find the certificate in the token
C*
C* The layout of the token is
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 3 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
EVAL MSB = TOKENARRAY(11)

EVAL LSB = TOKENARRAY(12)

EVAL PUBSECLEN = LENGTH

EVAL TKNINDEX = PUBSECLEN + 68 + 8 + 1
C
С
C*
C*
C*
 * Determine length of certificate section *
C*
 * Length bytes are at position 2 of the *
C*
 * section.
C*
 *----*
 EVAL MSB = TOKENARRAY(TKNINDEX + 2)
EVAL LSB = TOKENARRAY(TKNINDEX + 3)
EVAL CPTSECLEN = LENCTH
С
С
 CRTSECLEN = LENGTH
 FVAI
C* Obtain a certificate
C*
 * Set share index number
C*

 * (Convert from packed 15 5 to binary)

  *----*
C*
 Z-ADD SINDEX SHAREIDX
C.
```

```
C*
 *-----*
C*
 * Set private key name
C*
 *----*
 EVAL LENGTH = %LEN(%TRIM(PRVKEY))
LENGTH SUBST PRVKEY:1 PRVNAME
С
С
C*
 * Set certifying key name
C*
C*
 *----*
 EVAL LENGTH = %LEN(%TRIM(SAKEY))
LENGTH SUBST SAKEY:1 CERTKEY
С
С
C*
C*
 * Set the keywords in the rule array *
C*
 *----*
 MOVEL 'OBTAIN ' RULEARRAY
Z-ADD 1 RULEARRAYCNT
C
С
C*
 * Call Master Key Distribution SAPI *
C*
 *----*
C*
 CALLP CSUAMKD (RETURNCODE:
С
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
 RULEARRAYCNT:
 RULEARRAY:
 SHAREIDX:
С
 PRVNAME:
 CERTKEY:
 CRTSECLEN:
 TOKENARRAY (TKNINDEX):
 CLONEKEKL:
 CLONEKEK:
 CLONEINFOLEN:
 CLONEINFO)
C* *----*
C* * Check the return code *
C* *----*
 RETURNCODE IFGT 0
С
C*
 *----*
 * Send failure message *
C*
 *----*
C*
 MOVEL MSG(4)
MOVE RETURNCODE
MOVE REASONCODE
 MSGTEXT
 FAILRETC
С
 FAILRSNC
С
 MOVEL
 'CSUAMKD'
 SAPI
С
 SNDMSG
 EXSR
 RETURN
 ENDIF
C*
C* Write share out to a file
** Build path name
 MOVEL *ALLX'00'
С
 PATH
 MOVEL SHAREFILE
С
 PATH
С
 SIDX
 ADD SHAREIDX
 SIDX
С
 SHAREIDX
 IFGE
 10
С
 SIDX
 ADD
 246
 SIDX
С
 ENDIF
C*
C*
 ** Open the file
C*
С
 EVAL
 FILED = open(PATH: OFLAGW)
C*
C*
 ** Check if open worked
C*
С
 FILED
 IFEQ
 -1
C*
```

```
C*
 ** Open failed, send an error message
 C*
 С
 MOVEL
 MSG(5)
 MSGTEXT
 C
 SNDMSG
 EXSR
 C*
 С
 ELSE
 C*
 C*
 ** Open worked, write certificate out to file and close file
 C*
 С
 Z-ADD
 OUTLEN
 С
 CALLP
 write
 (FILED:
 С
 CLONEKEKLC:
 \begin{smallmatrix} C & C & C \\ C & C & C \end{smallmatrix}
 OUTLEN)
 CALLP
 write
 (FILED:
 CLONEKEK:
 CLONEKEKL)
 CALLP
 write
 (FILED:
 \begin{array}{c} C \\ C \\ C \end{array}
 CLONEINFOLENC:
 OUTLEN)
 CALLP
 write
 (FILED:
 CLONEINFO:
 C
 CLONEINFOLEN)
 С
 CALLP
 close
 (FILED)
 C*
 C*
 ** Send completion message
 C*
 С
 MOVEL
 MSG(6)
 MSGTEXT
 %SUBST(MSGTEXT: 32: 12) =
 С
 EVAL
 С
 %SUBST(PATH: 1: 12)
 Č
 EXSR
 SNDMSG
 С
 ENDIF
 C*
 С
 SETON
 LR
 C*
 C* Subroutine to send a message
 C
 SNDMSG
 BEGSR
 С
 'QMHSNDPM'
 CALL
 C
 PARM
 MESSAGEID
 \begin{smallmatrix} C & C \\ C & C \\ C \end{smallmatrix}
 PARM
 MESSAGEFILE
 PARM
 MSGTEXT
 PARM
 MSGLENGTH
 PARM
 MSGTYPE
 C
 PARM
 STACKENTRY
 С
 PARM
 STACKCOUNTER
 С
 PARM
 MSGKEY
 С
 PARM
 ERRCODE
 С
 ENDSR
 C*
The input file could not be opened.
There was an error reading from the file.
The length of the certificate is not valid.
CSUAMKD failed with return/reason codes 9999/9999.
The output file could not be opened.
The share was written to file
```

Example: ILE C program for installing a master key share:

Change this i5/OS ILE C program example to suit your needs for installing a master key share.

```
/* Sample program to install a master key share as part of the
/* master key cloning process.
 COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
 */
/\star of these program. All programs contained herein are /\star provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
 */
 these programs and files.
 */
/*
 */
/*
/* Note: Input format is more fully described in Chapter 2 of
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
/* Parameters: Share number
/*
 Name of share receiver private key
 Name of certifying key
 Stream file containing sender certificate
/*
/*
/* Example:
 CALL PGM(PUTSHARE) PARM(2 RECVR SAKEY SNDR.PUB)
 */
/*
/*
/* Note: This program assumes the card with the profile is
/*
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/* The Common Cryptographic Architecture (CCA) verbs used is
/* Master Key Distribution (CSUAMKD).
/*
\/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(PUTSHARE) SRCFILE(SAMPLE)
/* CRTPGM PGM(PUTSHARE) MODULE(PUTSHARE)
/*
 BNDDIR(QCCA/QC6BNDDIR)
 */
/*
 */
/* Note: Authority to the CSUAMKD service program
 */
/*
 in the QCCA library is assumed.
/*
#include <stdio.h>
#include <string.h>
#include "csucincl.h"
#include "decimal.h"
extern void QDCXLATE(decimal(5,0), char *, char*, char *);
#pragma linkage (QDCXLATE, OS, nowiden)
int main(int argc, char *argv[])
 /* Declares for CCA parameters
 long return_code = 0;
 long reason code = 0;
 long exit data length = 0;
 char exit data[4];
```

```
char rule array[24];
long rule array count;
long token len = 2500;
char token [2500];
long cloneInfoKeyLength = 500;
unsigned char cloneInfoKey[500];
long cloneInfoLength = 400;
unsigned char cloneInfo[400];
long shareIdx;
char name[64];
char SAname[64];
/*-----*/
/* Declares for working with a PKA token
/*-----
long pub_sec_len;  /* Public section length
long prv_sec_len;  /* Private section length
long cert_sec_len;  /* Certificate section length
long info_subsec_len;  /* Information subsection length
long offset:  /* Offset_into_telear
 /* Offset into token
long offset;
long tempOffset;
 /* (Another) Offset into token
 /* Length variable
long tempLength;
long tempLen1, tempLen2; /* temporary length variables
char cloneShare[] = "cloneShare00"; /* Base cloning share filename */
long count;
 /* Number of bytes read in from file
decimal(15,5) shareParm;
 /* Packed 15 5 var used for converting
 /* from packed 15 5 to binary. Numeric */
 /* parms on system are passed as dec 15 5*/
FILE *fp;
 /* File pointer
if (argc < 5)
 /* Check number of parameters passed in */
  printf("Need Share index, Receiver name, SA name, and cert\n");
  return 1;
 /* Convert the packed decimal 15 5 parm */
 /* to binary.
memcpy(&shareParm, argv[1], sizeof(shareParm));
shareIdx = shareParm;
memset(name, ' ',64);
 /* Copy the Private key name parm to a */
memcpy(name,argv[2],strlen(argv[2])); /* 64 byte space padded var. */
memset(SAname, '',64); /* Copy the Share Admin name parm to a */
memcpy(SAname,argv[3],strlen(argv[3]));/* 64 byte space padded var. */
fp = fopen(argv[4],"rb"); /* Open the file containing the token
if (!fp)
 {
  printf("File %s not found.\n",argv[4]);
  return 1;
memset(token,0,2500);
 /* Read the token from the file
count = fread(token,1,2500,fp);
fclose(fp);
 /* Close the file
 /* Determine length of token from length */
 /* bytes at offset 2 and 3.
token len = ((256 * token[2]) + token[3]);
if (count < token len)</pre>
 /* Check if whole token was read in
  printf("Incomplete token in file\n");
  return 1;
```

```
/* Find the certificate offset in the token
/* The layout of the token is
/*
/* - Token header - 8 bytes - including 2 length bytes
/* - Public key section - length bytes at offset 10 overall
/* - Private key name - 68 bytes
/* - Certificate section
 */
/*
 */
/*************
pub sec len = ((256 * token[10]) + token[11]);
offset = pub sec len + 68 + 8; /* Set offset to certiicate section */
 /* Determine certificate section
 /* length from the length bytes at
 */
 /* offset 2 of the section.
cert sec len = ((256 * token[offset + 2]) + token[offset + 3]);
/* Open and read the clone file
/* Build path name from the base
 /* file name and the index
if (shareIdx < 9) cloneShare[11] = '0' + shareIdx;</pre>
else
  cloneShare[10] = '1';
 cloneShare[11] = '0' + shareIdx - 10;
fp = fopen(cloneShare, "rb"); /* Open the file with the share
 */
if (!fp)
 printf("Clone share file %s not found.\n",cloneShare);
 return 1;
 /* Read in the length of the KEK
 */
 count = fread((char*)&cloneInfoKeyLength,1,4,fp);
 if (count < 4)
 /* Check if there was an error
 */
  printf("Clone share file %s contains invalid data.\n",
 cloneShare);
  fclose(fp);
 return 1;
 /* Read in the Key encrypting key
 */
count = fread((char*)cloneInfoKey,1,cloneInfoKeyLength,fp);
 if (count < cloneInfoKeyLength) /* Check for an error reading
 */
  printf("Clone share file %s contains invalid data.\n",
 cloneShare);
 fclose(fp);
 return 1;
 /* Read in the length of the clone info */
count = fread((char*)&cloneInfoLength,1,4,fp);
 if (count < 4)
 /* Check for an error
 */
  printf("Clone share file %s contains invalid data.\n",
 cloneShare);
 fclose(fp);
```

```
return 1:
 */
 /* Read in the clone info
 count = fread((char*)cloneInfo,1,cloneInfoLength,fp);
 if (count < cloneInfoLength) /* Check for an error
 */
 printf("Clone share file %s contains invalid data.\n",
 cloneShare);
 fclose(fp);
 return 1;
 fclose(fp);
 /* Close the file
 */
/* Install the share
 */
memcpy((void*)rule array,"INSTALL ",8); /* Set rule array
 */
rule array count = 1;
CSUAMKD( &return_code, &reason_code, &exit_data_length,
 exit data,
 &rule array count,
 (unsigned char*)rule_array,
 &shareIdx,
 name.
 SAname,
 &cert_sec_len,
 &token[offset],
 &cloneInfoKeyLength,
 cloneInfoKey,
 &cloneInfoLength,
 cloneInfo);
if (return code > 4 )
  printf("Master Key Distribution Failed: return reason %d/%d\n",
 return_code, reason_code);
  return 1;
else
  printf("Master Key share %d successfully installed.\n", shareIdx);
  printf("Return reason codes %d/%d\n",return_code, reason_code);
  return 0;
}
```

Example: ILE RPG program for installing a master key share:

Change this i5/OS ILE RPG program example to suit your needs for installing a master key share.

```
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
{\sf D}\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D*
D* Parameters: Share number
 Name of share receiver private key
D*
 Name of certifying key
D*
 Path name of stream file containing sender certificate
D*
D* Example:
 CALL PGM(PUTSHARE) PARM(2 RECVR SAKEY SENDER.PUB)
D*
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(PUTSHARE) SRCFILE(SAMPLE)
D* CRTPGM PGM(PUTSHARE) MODULE(PUTSHARE)
D*
 BNDDIR(QCCA/QC6BNDDIR)
D*
D* Note: Authority to the CSUAMKD service program
 in the QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used is
D* Master_Key_Distribution (CSUAMKD).
D*----
D* Declare variables used by CCA SAPI calls
D*
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
D*
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
D*
 ** Exit data
DEXITDATA
 S
 **
 Rule array count
DRULEARRAYCNT
 S
 9B 0
 **
 Rule array
DRULEARRAY
 S
 16
D*
 **
 Token length
DTOKENLEN
 S
 9B 0 INZ(2500)
 Token and array for subscripting
 DS
DTOKEN
 2500
DTOKENARRAY
 DIM(2500)
 1
D*
 Private key name
 **
DPRVNAME
 S
 64
D*
 Certifying key name
DCERTKEY
 S
 64
D*
DLSTRUCT
 DS
 Clone KEK length - one is binary form and the
D*
D*
 other is used for reading the value from a file
DCLONEKEKL
 9B 0 INZ(500)
DCLONEKEKLC
D*
 Clone info length - one is binary form and the
D*
 other is used for reading the value from a file
DCLONEINFOLEN
 9B 0 INZ(400)
```

```
DCLONEINFOLENC
 Cloning key-encrypting-key
DCLONEKEK
 S
 500
 Cloning info
D*
 **
DCLONEINFO
 S
 400
 Share index
 9B 0
DSHAREIDX
 S
 Data structure for aligning 2 bytes into
D*
 **
D*
 **
 a 2 bytes integer
DLENSTRUCT
DMSB
 2
DLSB
 2
DLENGTH
 2B 0
 1
D*
 Certificate section length
DCRTSECLEN
 S
 9B 0
 Public key section length
DPUBSECLEN
 S
 9B 0
D*
 **
 Index into Token array
DTKNINDEX
 S
 9B 0
D*
 Number of bytes to read from a file
 S
DINLEN
 9B 0
D*
 **
 File descriptor
DFILED
 S
 9B 0
 File path and length
D*
 DS
DPSTRUCT
DPATH
 80
 INZ(*ALLX'00')
DSIDX
 11
 12B 0
DPATHLEN
 S
 9B 0
 ** Open Flag - Open for Read only
DOFLAGR
 S
 10I 0 INZ(1)
 ** Base name of file to store cloning share
D*
DSHAREFILE
 12
 INZ('cloneShare00')
D* Prototype for Master Key Distribution (CSUAMKD)
DCSUAMKD
 PR
DRETCOD
 9B 0
DRSNCOD
 9B 0
 9B 0
DEXTDTALN
DEXTDT
 4
DRARRYCT
 9B 0
DRARRY
 16
DSHRINDX
 9B 0
DKYNAM
 64
DCRTKYNAM
 64
DCRTL
 9B 0
 OPTIONS(*VARSIZE)
DCRT
 2500
DCLNKEKL
 9B 0
 OPTIONS(*VARSIZE)
DCLNKEK
 1200
DCLNL
 9B 0
DCLN
 400
 OPTIONS (*VARSIZE)
D*
D* Prototype for open()
D**********************
 value returned = file descriptor (OK), -1 (error)
D*
 9B 0 EXTPROC('open')
Dopen
 PR
D*
 path name of file to be opened.
D
 128
 OPTIONS (*VARSIZE)
D*
 Open flags
D
 9B 0 VALUE
D*
 (OPTIONAL) mode - access rights
D
 10U 0 VALUE OPTIONS (*NOPASS)
D*
 (OPTIONAL) codepage
 10U 0 VALUE OPTIONS (*NOPASS)
D
D*
```

```
D* Prototype for read()
value returned = number of bytes actually read, or -1
Dread
 PR
 9B 0 EXTPROC('read')
D*
 File descriptor returned from open()
D
 9B 0 VALUE
D*
 Input buffer
D
 2500
 OPTIONS(*VARSIZE)
D*
 Length of data to be read
D
 9B 0 VALUE
D*
D* Prototype for close()
D* value returned = 0 (OK), or -1
Dclose PR
 9B 0 EXTPROC('close')
  File descriptor returned from open()
D
 9B 0 VALUE
D*
D*-----
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 S 75 DIM(7) CTDATA PERRCD(1)
 DS
DMSGTEXT
 1
 80
DSAPI
 1
 7
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
DMSGLENGTH
 9B 0 INZ(80)
DMESSAGEID
 S
 7 INZ('
 21 INZ('
 ')
DMESSAGEFILE
 4 INZ('
DMSGKEY
 10 INZ('*INFO
10 INZ('*
 S
 ١)
DMSGTYPE
DSTACKENTRY
 S
 ١)
 S
 9B 0 INZ(2)
DSTACKCOUNTER
 DS
DERRCODE
 4B 0 INZ(0)
DBYTESIN
 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
С
 PARM
 SINDEX
 15 5
С
 PARM
 PRVKEY
 32
C.
 PARM
 SAKEY
 32
 FILEPARM
 PARM
 32
C* Open certificate file
C*
\Gamma
  ** Build path name *
C*
  *----*
 EVAL PATHLEN = %LEN(%TRIM(FILEPARM))
PATHLEN SUBST FILEPARM:1 PATH
С
 *----*
C*
C*
  * Open the file *
C*
С
 EVAL FILED = open(PATH: OFLAGR)
C*
 *----*
C*
 * Check if open worked *
C*
С
 FILED IFEQ -1
C*
C*
 * Open failed, send an error message *
```

```
MOVEL MSG(1) MSGTEXT
С
С
 EXSR
 SNDMSG
С
 RETURN
C*
С
 ENDIF
C*
 *-----*
C*
 * Open worked, read certificate from file and close file *
C*
 *-----*
 EVAL TOKENLEN = read(FILED: TOKEN: TOKENLEN)
С
С
 CALLP
 close
 (FILED)
C*
C*
C*
 * Check if read operation was OK
C*
 *----*
С
 TOKENLEN IFEQ -1
 MSG(2) MSGTEXT
С
 MOVEL
С
 EXSR
 SNDMSG
С
 ENDIF
C*
C*
C*
 * Check if certificate length is valid *
C*
 * The length bytes start at position 3 *
C*
 EVAL MSB = TOKENARRAY(3)
EVAL LSB = TOKENARRAY(4)
IFLT TOKENLEN
С
С
 LENGTH
С
C*
 *----*
C*
 * Certificate length is not valid *
C*
 MOVEL MSG(3) MSGTEXT
EXSR SNDMSG
С
С
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C*
C* Find the certificate in the token
C* The layout of the token is
C* - Token header - 8 bytes - including 2 length bytes
C* - Public key section - length bytes at position 2 (11 overall)
C* - Private key name - 68 bytes
C* - Certificate section
C*
C* Note: 1 is added because RPG arrays start at 1.
EVAL MSB = TOKENARRAY(11)

EVAL LSB = TOKENARRAY(12)

EVAL PUBSECLEN = LENGTH

EVAL TKNINDEX = PUBSECLEN + 68 + 8 + 1
С
С
С
C*
C*
 *----*
 * Determine length of certificate section *
\Gamma *
C*
 * Length bytes are at position 2 of the *
C*
 * section.
C*
 EVAL MSB = TOKENARRAY(TKNINDEX + 2)
EVAL LSB = TOKENARRAY(TKNINDEX + 3)
EVAL CRTSECLEN = LENGTH
С
С
С
C* Open and read the clone file
C* * Set share index number
C* * (Convert from packed 15 5 to binary)
```

```
C*
С
 Z-ADD SINDEX
C*
 ** Build path name
С
 *ALLX'00'
 PATH
 MOVEL
С
 MOVEL
 SHAREFILE
 PATH
 ** Adjust two digits on file name by adding to their
C*
C*
 ** character value
 SHAREIDX
С
 ADD
 SIDX
C*
 ** If the index is greater than or equal to 10
C*
 ** then add 246 to force the first character to change
С
 SHAREIDX
 IFGE
 10
С
 246
 SIDX
 ADD
 SIDX
С
 ENDIF
C*
C*
 ** Open the file
C*
С
 EVAL
 FILED = open(PATH: OFLAGR)
C*
C*
 ** Check if open worked
C*
С
 FILED
 IFEQ
C*
C*
 ** Open failed, send an error message
C*
 MOVEL
 MSGTEXT
С
 MSG(4)
С
 SNDMSG
 EXSR
C*
 ELSE
С
C*
 ** Open worked, read in the clone information and close file
C*
C*
С
 SETON
 01
С
 Z-ADD
 INLEN
С
 EVAL
 INLEN = read(FILED: CLONEKEKLC: INLEN)
C*
C*
C*
 * Check if read operation was OK
 IFNE
 INLEN
С
 MSG(5)
 MSGTEXT
 MOVEL
С
 EXSR
 SNDMSG
С
 SETOFF
 01
С
 ENDIF
C*
 INLEN = read(FILED: CLONEKEK: CLONEKEKL)
С
 EVAL
 01
C*
С
 01INLEN
 IFNE
 CLONEKEKL
С
 MSGTEXT
 MOVEL
 MSG(5)
С
 EXSR
 SNDMSG
С
 SETOFF
 01
С
 ENDIF
C*
С
 Z-ADD
 01
 INLEN
С
 EVAL
 INLEN = read(FILED: CLONEINFOLENC: INLEN)
C*
C*
C*
 * Check if read operation was OK
C*
 *----*
С
 01INLEN
 IFNE
С
 MOVEL
 MSG(5)
 MSGTEXT
С
 EXSR
 SNDMSG
С
 SETOFF
 01
С
 ENDIF
C*
С
 EVAL
 INLEN = read(FILED: CLONEINFO: CLONEINFOLEN)
C*
C*
```

```
* Check if read operation was OK
C*
 IFNE
С
  01INLEN
 CLONEINFOLEN
С
 MSG(5) MSGTEXT
 MOVEL
C
C
 EXSR
 SNDMSG
 SETOFF
 01
Č
 ENDIF
C*
С
 CALLP
 close
 (FILED)
 LR
С
 SETON
C* Obtain a certificate
C*
 * Set share index number
C*
 *----*
 Z-ADD SINDEX SHAREIDX
С
C*
 *----*
C*
 * Set private key name
C*
 *----*
 EVAL LENGTH = %LEN(%TRIM(PRVKEY))
LENGTH SUBST PRVKEY:1 PRVNAME
С
C
C*
  *----*
 * Set certifying key name *
C*
C*
 *----*
 EVAL LENGTH = %LEN(%TRIM(SAKEY))
LENGTH SUBST SAKEY:1 CERTKEY
С
С
C*
 * Set the keywords in the rule array *
C*
C*
 *----*
 MOVEL 'INSTALL' RULEARRAY
Z-ADD 1 RULEARRAYCNT
С
С
C*
 *----*
C*
 * Call Master Key Distribution SAPI *
C*
 *----*
С
 CALLP CSUAMKD
 (RETURNCODE:
С
 REASONCODE:
С
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
C
 RULEARRAY:
Č
 SHAREIDX:
С
 PRVNAME:
С
 CERTKEY:
С
 CRTSECLEN:
С
 TOKENARRAY (TKNINDEX):
С
 CLONEKEKL:
С
 CLONEKEK:
С
 CLONEINFOLEN:
C
 CLONEINFO)
C*
  * Check the return code *
\Gamma*
  *----*
 RETURNCODE IFGT 4
С
C*
C*
 * Send failure message *
C*
 *----*
С
 MOVEL
 MSG(6)
 MSGTEXT
С
 MOVE
 RETURNCODE
 FAILRETC
С
 REASONCODE
 MOVE
 FAILRSNC
С
 MOVEL
 'CSUAMKD'
 SAPI
C
 SNDMSG
 EXSR
С
 RETURN
С
 ENDIF
C*
C*
 * Send success message *
```

```
C*
 С
 MOVEL
 MSG(7)
 MSGTEXT
 С
 EVAL
 %SUBST(MSGTEXT: 32: 12) =
 С
 %SUBST(PATH: 1: 12)
 С
 EXSR
 ENDIF
 C*
 SETON
 LR
 С
 C*
 C* Subroutine to send a message
 SNDMSG
 BEGSR
 С
 CALL
 'QMHSNDPM'
 С
 PARM
 MESSAGEID
 С
 PARM
 MESSAGEFILE
 С
 PARM
 MSGTEXT
 С
 PARM
 MSGLENGTH
 C
 PARM
 MSGTYPE
 PARM
 STACKENTRY
 С
 PARM
 STACKCOUNTER
 PARM
 MSGKFY
 C
 ERRCODE
 PARM
 С
 ENDSR
The certificate file could not be opened.
There was an error reading from the certificate file.
The length of the certificate is not valid.
The clone share file could not be opened.
The clone share file either could not be read or has invalid data.
```

Example: ILE C program for listing retained keys:

CSUAMKD failed with return/reason codes 9999/9999.

The share was successfully installed.

Change this i5/OS program example to suit your needs for listing retained keys.

```
/* List the names of the RSA private keys retained.
/*
/*
 */
 */
 COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
 */
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
  tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/*
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
 */
 ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
 */
/*
 these programs and files.
 */
/*
 */
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
 */
/* Parameters:
/*
 none.
/* Example:
 CALL PGM(LISTRETAIN)
```

```
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Access Control Initialization (CSUAACI).
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(LISTRETAIN) SRCFILE(SAMPLE)
/* CRTPGM PGM(LISTRETAIN) MODULE(LISTRETAIN)
/*
 BNDSRVPGM(QCCA/CSNDRKL)
/*
/* Note: Authority to the CSNDRKL service program in the
/*
 QCCA library is assumed.
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Retained Key List (CSNDRKL).
/*
/*----
#include <string.h>
#include <stdio.h>
#include "csucincl.h"
void main(void)
 /* standard CCA parameters
 /*-----
 long return code;
 long reason_code;
long exit_data_length;
 unsigned char exit_data[2];
 long rule array count;
 unsigned char rule_array[2][8];
 /*----*/
 /* CCA parameters unique to CSNDRKL
 /*-----//
 unsigned char key label mask[64];
 unsigned char key_label[500][64];
 retain key count;
 long
 long
 key label count = 500;
 int
 /*-----
 /* Set up label mask, ie. which key name to retrieve. */
 /* *.*.*.*.* is a wildcard for all keys.
 /*-----*/
 memset(key_label, 0x00, sizeof(key_label) );
memset(key_label_mask, ' ', sizeof(key_label_mask));
memcpy(key_label_mask, "*.*.*.*.*.*",13);
 rule array count = 0;
 /* Invoke the verb to get the list of the retained keys. */
 /*-----*/
 CSNDRKL(&return code,
 &reason_code,
 &exit data length,
 exit data,
 &rule array count,
 (unsigned char*)rule array,
```

```
key label mask,
 &retain key count,
 &key label count,
 (unsigned char*)key_label);
 /* Check the results
 /*-----*/
 if (return_code != 0)
  printf("Retained Key List failed with return/reason %d/%d \n",
 return code, reason code);
  return;
 else
  /*----*/
  /* Display number of keys retained/returned.
  /*-----/
  printf("Retained key count [%d]\n",retain_key_count);
  printf( "No. of key labels returned [%d]\n", key label count);
  if (key label count > 0)
 /*-----*/
 /* Display the names of each key returned.
 /*-----*/
 printf("Retain list = \n" );
 for (k = 0 ;k < key_label_count; k++)</pre>
 printf( "[%.64s]\n", key_label[k]);
 }
  }
}
```

Example: ILE RPG program for listing retained keys:

Change this i5/OS ILE RPG program example to suit your needs for listing retained keys.

```
D* List the names of the RSA private keys retained within the
D* .
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
\ensuremath{\mathrm{D}} \star This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D\star of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters: None
D*
D* Example:
```

```
D* CALL PGM(LISTRETAIN)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(LISTRETAIN) SRCFILE(SAMPLE)
D* CRTPGM PGM(LISTRETAIN) MODULE(LISTRETAIN)
 BNDSRVPGM(QCCA/CSNDRKL)
D*
D\star The Common Cryptographic Architecture (CCA) verbs used are
D* Retained_key_List (CSNDRKL)
D* Note: Authority to the CSNDRKL service program in the
 QCCA library is assumed.
D*
D*
D*
D* Note: This program assumes the card with the profile is
D*
 already identified either by defaulting to the CRP01
 device or by being explicitly named using the
D*
D*
 Cryptographic Resource Allocate verb. Also this
 device must be varied on and you must be authorized
D*
D*
 to use this device description.
D*
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE
 S
 9B 0
 **
 Reason code
DREASONCODE
 S
 **
 Exit data length
 S
DEXITDATALEN
 9B 0
D*
 **
 Exit data
DEXITDATA
 S
 Rule array count
DRULEARRAYCNT
 S
 9B 0
D*
 **
 Rule array
DRULEARRAY
 S
 Key label mask
 S
DKEYLBLMASK
D*
 Key count
 **
DKEYCOUNT
 S
 9B 0
 Label count
DLABELCOUNT
 S
 9B 0
 Label list and label array
D*
 **
DLABELLIST
 DS
 3200
DLABELS
 64
 DIM(50)
D*
 Loop counter
DΤ
 9B 0
D* Prototype for Retained Key List
PR
DCSNDRKL
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
DKYLBLMSK
 64
DKYCOUNT
 9B 0
DLBLCOUNT
 9B 0
DLBLS
 64
D*----
 ** Declares for sending messages to the
D*
 ** job log using the QMHSNDPM API
D*
```

```
D*-----
DMSG S 75 DIM(4) CTDATA PERRCD(1)
DMSGLENGTH S 9B 0 INZ(75)
D DS

DMSGTEXT 1 75
DNUMKEYS 1 3
DNUMLABELS 25 26
DDSPLBL 2 65
DFAILRETC 41 44
DFAILRSNC 46 49
DMESSAGEID S 7 INZ(' ')
DMESSAGEFILE S 21 INZ('
DMSGKEY S 4 INZ(' ')
DMSGTYPE S 10 INZ('*INFO ')
DSTACKCOUNTER S 9B 0 INZ(2)
 ')
DSTACKCOUNTER S
DERRCODE DS
 9B 0 INZ(2)
 1 4B 0 INZ(0)
DBYTESIN
 5 8B 0 INZ(0)
 DBYTESOUT
 C* START OF PROGRAM
 Z-ADD 0 RULEARRAYCNT
 C* Get up to 50 labels
 Z-ADD 50 LABELCOUNT
 C* Set the mask to everything
C*-----C MOVEL '*' KEYLBLMASK
 C*-----
 C* Call Retained Key List SAPI
 CALLP CSNDRKL (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 KEYLBLMASK:
 KEYCOUNT:
 LABELCOUNT:
 LABELLIST)
 C* Check the return code *
C RETURNCODE IFGT
 *----*
C*
C*
 * Send error message *
C*
 *----*
 MOVE MSG(1)
MOVE RETURNCODE
MOVE REASONCODE
EXSR SNDMSG
 MSGTEXT
С
 FAILRETC
С
 FAILRSNC
C
 C*
 ELSE
 C*
 C* *----*
 C* * Check number of keys *
 LABELCOUNT IFEQ
С
C*
 *-----*
```

```
C*
 * Send message saying there are no keys *
 C*
 С
 MOVE
 MSG(2) MSGTEXT
 С
 SNDMSG
 EXSR
 C*
 С
 ELSE
 C*
 C*
 C*
 * Send message with number of keys *
 C*
 MSG(3)
KEYCOUNT
 С
 MOVE
 С
 MOVE
 NUMKEYS
 С
 MOVE
 LABELCOUNT
 NUMLABELS
 С
 EXSR
 SNDMSG
 C*
 C*
 C*
 * Display each key label up to 50 *
 C*
 *----*
 C
C
 MSG(4) MSGTEXT
 MOVE
 F0R
 I=1 BY 1 TO LABELCOUNT
 С
 MOVEL
 LABELS(I)
 DSPLBL
 C
 SNDMSG
 EXSR
 С
 ENDFOR
 C*
 C
 ENDIF
 С
 ENDIF
 C*
 С
 LR
 SETON
 C* Subroutine to send a message
 SNDMSG
 BEGSR
 'OMHSNDPM'
 CALL
 С
 PARM
 MESSAGEID
 C
 PARM
 MESSAGEFILE
 С
 PARM
 MSGTEXT
 С
 PARM
 MSGLENGTH
 С
 PARM
 MSGTYPE
 С
 PARM
 STACKENTRY
 С
 PARM
 STACKCOUNTER
 С
 PARM
 MSGKEY
 С
 PARM
 ERRCODE
 ENDSR
CSNDRKL failed with return/reason codes 9999/9999
There are no retained keys
000 keys were found and 00 labels returned
 ]
```

Example: ILE C program for deleting retained keys:

Change this i5/OS ILE C program example to suit your needs for deleting retained keys.

```
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
 MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
  ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
  these programs and files.
/*
 */
/* Note: Input format is more fully described in Chapter 2 of
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/*
 */
/* Parameters:
 */
/*
 none.
/*
/* Example:
 */
 CALL PGM(DLTRTNKEY) (SSLPRIV.KEY.ONE)
 */
/*
/*
/* Note: This program assumes the card with the profile is
 already identified either by defaulting to the CRP01
/*
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
/*
 to use this device description.
/* The Common Cryptographic Architecture (CCA) verb used is
/* Retained_Key_Delete (CSNDRKD).
/*
/* Use these commands to compile this program on the system:
 */
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(DLTRTNKEY) SRCFILE(SAMPLE)
/* CRTPGM PGM(DLTRTNKEY) MODULE(DLTRTNKEY)
/*
 BNDSRVPGM(QCCA/CSNDRKD)
 */
/*
/* Note: Authority to the CSNDRKD service program in the
/*
 QCCA library is assumed.
/*
/*-----
#include <string.h>
#include <stdio.h>
#include "csucincl.h"
/* standard return codes
#define OK
#define WARNING 4
void main(int argc, char * argv[1])
 /* standard CCA parameters
 /*-----*/
 long return code;
 long reason_code;
long exit_data_length;
 unsigned char exit_data[2];
 long rule array count = 0;
 unsigned char rule array[1][8];
 unsigned char key label[64];
 /* Process the parameters
 /*----*/
```

```
if (argc < 1)
 printf("Key label parameter must be specified.\n");
 return;
 }
 /*----*/
/* Set up the key label
 memset(key_label, ' ', 64 );
memcpy(key_label, argv[1], strlen(argv[1]) );
/* Call the Retained Key List SAPI
/*----*/
 CSNDRKD(&return code,
 &reason code,
 &exit data length,
 exit data,
 &rule array count,
 (unsigned char*)rule array,
 key label);
/* Check the return code and display the results
/*-----*/
if ( (return_code == OK) || (return_code == WARNING) )
 printf("Request was successful\n");
 return;
 }
else
 printf("Request failed with return/reason codes: %d/%d \n",
 return_code, reason_code);
 return;
}
```

Example: ILE RPG program for deleting retained keys:

Change this i5/OS ILE RPG program example to suit your needs for deleting retained keys.

```
D* DLTRTNKEY
D*
D* Sample program to delete a retained key
D*
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
D* of these programs. All programs contained herein are
D* provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D*
```

```
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters:
 Retained key label name
D*
 (64 chacters - pad with blanks on the right)
D*
D* Example:
D*
D* CALL DLTRTNKEY +
D* 'PKA.RETAINED.KEY.123
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(DLTRTNKEY) SRCFILE(SAMPLE)
D* CRTPGM PGM(DLTRTNKEY) MODULE(DLTRTNKEY)
D*
 BNDSRVPGM(QCCA/CSNDRKD)
D*
D* Note: Authority to the CSNDRKD service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Retained_Key_Delete (CSNDRKD)
D* Declare variables for CCA SAPI calls
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
D*
DREASONCODE
 S
 9B 0
 ** Exit data length
DEXITDATALEN
 S
 ** Exit data
D*
 S
DEXITDATA
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
 **
DRULEARRAY
 S
 16
 Retained key label
D*
 **
DKEYNAME
 64
D* Prototype for Retained Key Delete (CSNDRKD)
DCSNDRKD
 9B 0
DRETCODE
 9B 0
DRSNCODE
DEXTDTALEN
 9B 0
DEXTDTA
DRARRAYCT
 9B 0
DRARRAY
 16
DKEYNAM
 64
D*
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
 S 75 DIM(2) CTDATA PERRCD(1)
STH S 9B 0 INZ(75)
DMSGLENGTH
 DS
DMSGTEXT
 75
 1
DFAILMSGTEXT
 1
 50
DFAILRETC
 41
 44
DFAILRSNC
 46
 49
 S
 INZ('
 ')
DMESSAGEID
 7
```

```
INZ('
INZ('
DMESSAGEFILE
 ')
 21
 S
DMSGKEY
 4
 INZ('*INFO
 S
DMSGTYPE
 10
 10 INZ('*
 ıj
DSTACKENTRY
 S
DSTACKCOUNTER
 S
 9B 0 INZ(2)
DERRCODE
 DS
 1
 4B 0 INZ(0)
DBYTESIN
DBYTESOUT
 8B 0 INZ(0)
 5
C* START OF PROGRAM
C*
С
 *ENTRY
 PLIST
С
 PARM
 KEYNAME
C*
C* Set the keywords in the rule array
C*-----*
 Z-ADD 0 RULEARRAYCNT
C* Call Retained Key Delete SAPI
(.*-----
 CALLP CSNDRKD
 (RETURNCODE:
 REASONCODE:
C
 EXITDATALEN:
С
 EXITDATA:
С
 RULEARRAYCNT:
С
 RULEARRAY:
 KEYNAME)
C* Check the return code *
C*----*
С
 RETURNCODE IFGT
C*
 *----*
C*
 * Send error message *
C*
 *----*
С
 MOVE
 MSG(1)
 MSGTEXT
С
 MOVE
 RETURNCODE
 FAILRETC
С
 REASONCODE
 MOVE
 FAILRSNC
С
 SNDMSG
 EXSR
C*
С
 ELSE
C*
C*
 * Send success message *
C*
С
 MOVE
 MSGTEXT
 MSG(2)
С
 EXSR
 SNDMSG
C*
 ENDIF
С
C*
С
 SETON
 LR
C*
C* Subroutine to send a message
С
 SNDMSG
 BEGSR
С
 'QMHSNDPM'
 CALL
C
 PARM
 MESSAGEID
C
C
 PARM
 MESSAGEFILE
 PARM
 MSGTEXT
C
 PARM
 MSGLENGTH
C
 PARM
 MSGTYPE
C
 PARM
 STACKENTRY
С
 PARM
 STACKCOUNTER
С
 PARM
 MSGKEY
С
 PARM
 ERRCODE
С
 ENDSR
```

CSNDRKD failed with return/reason codes 9999/9999' The request completed successfully

Troubleshooting the Cryptographic Coprocessor

Use these troubleshooting methods to tackle some of the basic problems that might occur with the Cryptographic Coprocessor on your system running the i5/OS operating system. If the troubleshooting information does not address your problem, contact your service representative.

Always assure that you have applied all current PTFs for the relevant products and programs.

Using return codes

The primary method for detecting and troubleshooting problems is by monitoring return codes and reason codes.

- A return code of 0 indicates successful completion. To provide some additional information, the Cryptographic Coprocessor associates some non-zero reason codes with this return code.
- A return code of 4 indicates that the application programming interface (API) has completed processing, but an unusual event occurred. It could be related to a problem created by the application program, or it could be a normal occurrence based on data that is supplied to the API.
- A return code of 8 indicates that the API did not complete successfully. An application programming error most likely caused this.
- · A return code of 12 normally indicates some type of problem in the setup or configuration of your Coprocessor. This code means that the processing of the API did not complete successfully.
- A return code of 16 normally indicates a severe error in Common Cryptographic Architecture Cryptographic Service Provider (CCA CSP), system licensed internal code, or the Cryptographic Coprocessor licensed internal code. For these types of errors, you should contact your service representative.

You can also troubleshoot problems by analyzing the messages that appear in the job log or in the system operator (QSYSOPR) queue. Generally, any event that sends a message to the job log also returns an associated return code and a reason code to the calling programming. Messages sent to the system operator message, if reporting a severe problem, will normally point to a source of additional information about the problem. Such information is intended for IBM service, and therefore you may not necessarily find them useful for problem determination.

Common errors

You should watch out for these common errors:

- Did you vary on the device? You cannot send any requests to your Cryptographic Coprocessor until you vary on the device.
- Is the CCA finding a device? If you do not explicitly use the Cryptographic_Resource_Allocate API, you must name the cryptographic device CRP01. If you do not name it that, the CCA cannot select any device. Either name the device CRP01 or change your program to use the Cryptographic_Resource_Allocate CCA API to select the device.
- Are you selecting the correct device? If you have a default device (for example, a device named CRP01) and an additional device, the Cryptographic Coprocessor will select the default device, unless you use Cryptographic_Resource_Allocate.
- Is the Cryptographic Coprocessor finding a keystore file? If you do not explicitly use the Key_Store_Designate SAPI, the CCA CSP support will attempt to use the files named on the device description. If you have named no files on the device description, the Cryptographic Coprocessor will not find any files.

- Have you loaded and set a master key? The Cryptographic Coprocessor will not complete any cryptographic requests other than those for configuring your Cryptographic Coprocessor, unless you load a master key.
- Does the Old master key register contain a key? The Cryptographic Coprocessor cannot re-encrypt keys under the Current master key unless the Old master key register contains a value.
- Does your default role have authority to use a given hardware command? If not, you will need to log on by using a profile that uses a role that has the correct authority.
- Does any role have authority to use a given hardware command? If your Cryptographic Coprocessor requires the hardware command and you have not authorized a role to use that command, you must reinitialize your Cryptographic Coprocessor. Do this by using either the Cryptographic_Facility_Control API or the Hardware Service Manager that is found in System Service Tools. Using the Cryptographic_Facilty_Control API requires that you authorize a role to the hardware command that reinitializes the Cryptographic Coprocessor. If no such role exists, you must use the Hardware Service Manager.
- Is a function control vector loaded? Your Cryptographic Coprocessor cannot run any cryptographic operations other than configuration until you load a function control vector.
- If you are loading a master key, did you begin by clearing out the new master key register? If your Cryptographic Coprocessor has a partially loaded new master key register, you cannot load the first part of a master key.
- · Did you remember to set the clock in your Coprocessor before removing the authority to do so from the DEFAULT role? If not, you must reinitialize your Cryptographic Coprocessor by using either the Cryptographic_Facility_Control API or the Hardware Service Manager found in System Service Tools. Using the Cryptographic Facilty Control API requires that you authorize a role to the hardware command that reinitializes the Cryptographic Coprocessor. If no such role exists, you must use the Hardware Service Manager.
- · Did you set the EID before trying to generate public-private key pairs? You must set the EID before you can generate RSA keys.
- Did you correctly initialize the first byte of a null key token to binary 0? If not, the CCA support may try to use it as a key label. CCA Support will either report it as a bad label format or report that it could find the key record.
- · Do you use the same name for a label in a PKA keystore file and a retained PKA key? If so, your Cryptographic Coprocessor will never find the retained key because the Cryptographic Coprocessor always searches the keystore file first.
- Do you have EBCDIC data in any fields in a skeleton PKA key token? The Cryptographic Coprocessor specifically checks for ASCII data in a number of the fields and will return an error if it finds EBCDIC data.

Reinitializing the Cryptographic Coprocessor

If you set up your Cryptographic Coprocessor incorrectly, you can end up with an unusable configuration with which you cannot perform any cryptographic functions and cannot use any of the APIs to recover. For example, you can configure it such that you have no role authorized to set the master key and no role authorized to change or create new roles or profiles. You can call the hardware command for reinitializing the card by using the Cryptographic_Facility_Control (CSUACFC) SAPI.

However, in some cases, there may not be a role that is authorized to any hardware command. In this case, you must reload the Licensed Internal Code by using the function that is provided in Hardware Service Manager in System Service Tools.

Updating the Licensed Internal Code in the Cryptographic Coprocessor

Loading the Licensed Internal Code in your Cryptographic Coprocessor erases the master key, all private keys, and all roles and profiles that are stored in your Cryptographic Coprocessor. Because of this, the system does not automatically load PTFs for the Licensed Internal Code in the Cryptographic

Coprocessor, and the PTFs always require action on your part to enable them. Before you load the Licensed Internal Code, take appropriate actions to ensure that you can recover, such as ensuring that you have a hard copy of your master key.

Note: If you randomly generated your master key, you will need to clone that key into a second Cryptographic Coprocessor. If you do not, you will lose all your encrypted keys when you reinitialize your Cryptographic Coprocessor.

Related tasks:

"Using the Hardware Service Manager" on page 282

Hardware service manager is a tool for displaying and working with the i5/OS system hardware from both a logical and a packaging viewpoint, an aid for debugging input/output (I/O) processors and devices, and is also used to reinitialize the Cryptographic Coprocessor (set it back to an un-initialized state).

Example: ILE C program for reinitializing the Cryptographic Coprocessor

Change this i5/OS ILE C program example to suit your needs for reinitializing your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use the program example that is provided, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
/* Clear the card (reset to manufactured state).
 */
/*
/* COPYRIGHT 5769-SS1 (C) IBM CORP. 1999, 2007
/*
/* This material contains programming source code for your
/* consideration. These examples have not been thoroughly
/* tested under all conditions. IBM, therefore, cannot
/* guarantee or imply reliability, serviceability, or function
 */
/* of these program. All programs contained herein are
/* provided to you "AS IS". THE IMPLIED WARRANTIES OF
 */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
/* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
/*
  these programs and files.
 */
/*
 */
/* Note: This verb is more fully described in Chapter 2 of
 */
/*
 IBM CCA Basic Services Reference and Guide
/*
 (SC31-8609) publication.
/* Parameters:
/*
 none.
/*
/* Example:
 */
 CALL PGM(REINIT)
/*
/*
/* Note: This program assumes the device to use is
 already identified either by defaulting to the CRP01
/*
 device or by being explicitly named using the
/*
 Cryptographic Resource Allocate verb. Also this
/*
 device must be varied on and you must be authorized
 to use this device description.
/* Use these commands to compile this program on the system:
/* ADDLIBLE LIB(QCCA)
/* CRTCMOD MODULE(REINIT) SRCFILE(SAMPLE)
/* CRTPGM PGM(REINIT) MODULE(REINIT) BNDSRVPGM(QCCA/CSUACFC)
```

```
/* Note: Authority to the CSUACFC service program in the
 QCCA library is assumed.
/*
/*
/* The Common Cryptographic Architecture (CCA) verb used is
/* Cryptographic Facilitiess Control (CSUACFC).
/*
.
/*------/
#include "csucincl.h" /* header file for CCA Cryptographic
 /* Service Provider
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
/*----*/
/* standard return codes
#define ERROR -1
#define OK 0
#define WARNING 4
#define TOKENSIZE 8 /* number of bytes in random token
int main(int argc, char *argv[])
 /*-----*/
 long return_code = 0;
 long reason_code = 0;
 long exit data length = 2;
 char exit_data[4];
 char rule_array[2][8];
 long rule array count = 2;
 /*----*/
 /* fields unique to this sample program
 /*----*/
 long verb_data_length = TOKENSIZE;
char verb_data[TOKENSIZE];
 char verb_data2[TOKENSIZE];
 int i;
 /* set keywords in the rule array
  memcpy(rule array, "ADAPTER1RQ-TOKEN", 16);
 /* get a random token from the card - returned in verb data
 CSUACFC( &return code,
 &reason_code,
 &exit data length,
 exit data,
 &rule array count,
 (char *)rule_array,
 &verb_data_length,
 (char *)verb data);
 if ( (return code == OK) | (return code == WARNING) )
```

```
printf("Random token was successfully returned.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return_code, reason_code);
/* get the one's complement of token and store in verb_data2. */
 /* operate on one byte at a time
 for(i = 0; i < TOKENSIZE; i++)</pre>
 verb_data2[i] = ~verb_data[i];
/* change keyword in rule array
 */
memcpy(&rule_array[1], "RQ-REINT",8);
/* invoke the verb to reset the card
 */
CSUACFC( &return code,
 &reason code,
 &exit data length,
 exit_data,
 &rule_array_count,
 (char *)rule_array,
 &verb data length,
 verb_data2);
if ( (return_code == OK) | (return_code == WARNING) )
 printf("card successfully cleared/reset.\n");
 printf("Return/reason codes ");
 printf("%ld/%ld\n\n", return code, reason code);
 return(OK);
}
else
 printf("An error occurred while clearing the card");
 printf("card.\n Return/");
 printf("reason codes %ld/%ld\n\n", return code, reason code);
 return(ERROR);
 else
printf("An error occurred while getting the random token.\n");
printf("Return/reason codes ");
printf("%ld/%ld\n\n", return_code, reason_code);
 return(ERROR);
}
```

Example: ILE RPG program for reinitializing your Cryptographic Coprocessor

Change this i5/OS ILE RPG program example to suit your needs for reinitializing your Cryptographic Coprocessor.

Note: Read the "Code license and disclaimer information" on page 290 for important legal information.

If you choose to use the program example that is provided, change it to suit your specific needs. For security reasons, IBM recommends that you individualize these program examples rather than using the default values provided.

```
D* REINIT
D*
D* Clear the card (reset to manufactured state).
D*
D* COPYRIGHT 5769-SS1 (C) IBM CORP. 2000, 2007
D*
D* This material contains programming source code for your
D* consideration. These example has not been thoroughly
D* tested under all conditions. IBM, therefore, cannot
D* guarantee or imply reliability, serviceability, or function
\mbox{D*} of these programs. All programs contained herein are \mbox{D*} provided to you "AS IS". THE IMPLIED WARRANTIES OF
D* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
D* ARE EXPRESSLY DISCLAIMED. IBM provides no program services for
D* these programs and files.
D*
D* Note: Input format is more fully described in Chapter 2 of
D*
 IBM CCA Basic Services Reference and Guide
D*
 (SC31-8609) publication.
D*
D* Parameters:
D*
 char * new time 16 characters
D*
D* Example:
D*
 CALL PGM(REINIT)
D*
D* Use these commands to compile this program on the system:
D* CRTRPGMOD MODULE(REINIT) SRCFILE(SAMPLE)
D* CRTPGM PGM(REINIT) MODULE(REINIT)
D*
 BNDSRVPGM(QCCA/CSUACFC)
D*
D* Note: Authority to the CSUACFC service program in the
D*
 QCCA library is assumed.
D*
D* The Common Cryptographic Architecture (CCA) verbs used are
D* Cryptographic_Facilty_Control (CSUACFC)
D*-----
D* Declare variables for CCA SAPI calls
D*-----
 ** Return code
DRETURNCODE
 S
 9B 0
 ** Reason code
D*
 9B 0
DREASONCODE
 S
 ** Exit data length
DEXITDATALEN
 S
 9B 0
 ** Exit data
DEXITDATA
 S
 ** Rule array count
DRULEARRAYCNT
 S
 9B 0
 Rule array
DRULEARRAY
 16
```

```
** Verb data length
DVERBDATALEN
 S
 9B 0
D*
 ** Verb data
DVERBDATA
D* Declares for calculating one's complement
DBUFFER
 DS
DA1
DA2
 3
 4
DA3
 5
 6
DA4
 7
 8
D*
DWORKBUFF
 DS
DINT4
 1
 4B 0
DINT2
D*
D*
D* Prototype for Cryptographic Facilty Control (CSUACFC)
DCSUACEC
DRETCODE
 9B 0
DRSNCODE
 9B 0
DEXTDTALEN
 9B 0
DEXTDTA
 4
 9B 0
DRARRAYCT
DRARRAY
 16
 9B 0
DVRBDTALEN
DVRBDTA
 8
 ** Declares for sending messages to the
 ** job log using the QMHSNDPM API
D*---
DMSG S
DMSGLENGTH S
 75 DIM(3) CTDATA PERRCD(1)
 9B 0 INZ(64)
 DS
D
DMSGTEXT
 80
 1
DFAILRETC
 41
 44
DFAILRSNC
 49
 46
DMESSAGEID
 7
 INZ('
 ')
 ١)
DMESSAGEFILE
 S
 21
 INZ('
 INZ('
DMSGKEY
 S
 4
 INZ('*INFO
 S
 10
DMSGTYPE
DSTACKENTRY
 S
 10
 INZ('*
 S
 9B 0 INZ(2)
DSTACKCOUNTER
 DS
DERRCODE
DBYTESIN
 4B 0 INZ(0)
 8B 0 INZ(0)
DBYTESOUT
C* START OF PROGRAM
C*
C*
C*---
C* Set the keyword in the rule array
 MOVEL 'ADAPTER1' RULEARRAY
MOVE 'RQ-TOKEN' RULEARRAY
 Z-ADD 2 RULEARRAYCNT
C* Set the verb data length to 8
 Z-ADD 8 VERBDATALEN
```

```
C* Call Cryptographic Facilty Control SAPI
 */
 CALLP CSUACFC
 (RETURNCODE:
 REASONCODE:
С
 EXITDATALEN:
 EXITDATA:
С
 RULEARRAYCNT:
 RULEARRAY:
 VERBDATALEN:
 VERBDATA)
C* Check the return code *
C*----*
 RETURNCODE IFGT
C*
C*
 * Send error message *
C*
 *----*
С
 MOVEL MSG(1)
 MSGTEXT
 MOVE
С
 RETURNCODE
 FAILRETC
С
 MOVE
 REASONCODE
 FAILRSNC
С
 EXSR
 SNDMSG
С
 RETURN
С
 ENDIF
C*
C*
C*
 \star Send success message for the 1st step \star
C*
 *----*
 MOVEL MSG(2) MSGTEXT
С
 EXSR
 SNDMSG
C*
C*-----*
C* Set the keyword in the rule array for 2nd step
C*-----
 MOVE 'RQ-REINT' RULEARRAY
C*
C* Convert the token into the one's complement of it
C*-----
 MOVE VERBDATA BUFFER
С
 0 INT4
A1 INT2
С
 Z-ADD
С
 MOVE
 INT4 = 65535 - INT4
INT2 A1
A2 INT2
C
 EVAL
 MOVE
С
 MOVE
 INT4 = 65535 - INT4
С
 EVAL
С
 MOVE
 INT2 A2
С
 MOVE
 A3
 INT2
С
 INT4 = 65535 - INT4
 EVAL
 INT2 A3
A4 INT2
C
 MOVE
С
 MOVE
 A4
С
 EVAL
 INT4 = 65535 - INT4
 MOVE
 INT2 A4
С
 MOVE
 BUFFER
 VERBDATA
C*
C* Call Cryptographic Facilty Control SAPI
 */
CALLP CSUACFC
 (RETURNCODE:
 REASONCODE:
 EXITDATALEN:
 EXITDATA:
 RULEARRAYCNT:
С
 RULEARRAY:
С
 VERBDATALEN:
 VERBDATA)
C* Check the return code *
```

C*	;	k			
C RETURNCO	DE IFGT	4			
C*	* Send error	· message *			
C*		*			
C	MOVEL	MSG(1)	MSGTEXT		
С	MOVE		DE FAILRETC		
С	MOVE	REASONCO			
C	EXSR	SNDMSG			
C*					
C	ELSE				
C*	*	*			
	* Send success message * **				
C*		MSG(3)	MSGTEXT		
C	EXSR		MSGIEAI		
C*	LASK	SINDING			
C	ENDIF				
Č	SETON			LR	
C*					
C*****************					
C* Subroutine to send a message					
C*************************************					
C SNDMSG	BEGSR				
C	CALL	'QMHSNDP			
C	PARM		MESSAGEID		
C	PARM		MESSAGEFILE		
C	PARM		MSGTEXT		
C	PARM		MSGLENGTH		
C	PARM		MSGTYPE		
C C	PARM PARM		STACKENTRY STACKCOUNTER		
C	PARM		MSGKEY		
C	PARM		ERRCODE		
C	ENDSR		LKKCODL		
•	LIIDSK				

CSUACFC failed with return/reason codes 9999/9999. Random token was successfully returned.

The Cryptographic Coprocessor successfully cleared/reset.

Using the Hardware Service Manager

Hardware service manager is a tool for displaying and working with the i5/OS system hardware from both a logical and a packaging viewpoint, an aid for debugging input/output (I/O) processors and devices, and is also used to reinitialize the Cryptographic Coprocessor (set it back to an un-initialized state).

When the Cryptographic Coprocessor is re-initialized, the Cryptographic Coprocessor Licensed Internal Code is reloaded into the Coprocessor. Some but not all program temporary fixes (PTFs) for the Coprocessor licensed internal code may require the use of hardware service manager to activate them. This extra step is included to allow you to prepare for recovery because reloading certain segments of the licensed internal code will cause any configuration data including master keys, retained RSA private keys, roles, and profiles to be lost.


There may be situations where the Cryptographic Coprocessor must be reset back to an unintialized state. For example, if the Coprocessor is not configured correctly, there could be a scenario where the Coprocessor cannot perform any useful function and cannot be corrected using the Cryptographic Coprocessor configuration utility or a user-written application. Another example is if the passwords for the administrative profiles are forgotten and no other profile uses a role that is authorized to change passwords.

Hardware service manager is found in System Service Tools. To use the Hardware service manager, proceed as follows:

1. Use the Start System Service Tools (STRSST) CL command by typing STRSST at the CL command line and pressing enter. The System Service Tools Signon display should be shown.

Star	rt Service Tools (STRSST) Sign On	
	SYSTEM: RCHSYS01	
Type choice, press Enter.		
Service tools user Service tools password		
F3=Exit F9=Change Password	F12=Cancel	,

2. Enter the service tools user profile name and password. The System Service Tools display should appear.


3. Select 1 to start a service tool and press Enter. The Start a Service Tool display will be shown.

```
Start a Service Tool
Warning: Incorrect use of this service tool can cause damage
to data in this system. Contact your service representative
for assistance.
Select one of the following:
 1. Product activity log
 2. Trace Licensed Internal Code
 3. Work with communications trace
 4. Display/Alter/Dump
 5. Licensed Internal Code log
 6. Main storage dump manager
 7. Hardware service manager
Selection
 7
F3=Exit
 F12=Cancel
 F16=SST menu
```

4. Select 7 to start Hardware Service Manager. The Hardware Service Manager screen display shows the menu of available options.

```
Hardware Service Manager
Attention: This utility is provided for service representative use only.
 System unit . . . . . . : 9406-270 10-E67BA
  Release . . . . . . . : V6R1 (1)
Select one of the following:
  1. Packaging hardware resources (systems, frames, cards,...)
  2. Logical hardware resources (buses, IOPs, controllers,...)
  3. Locate resource by resource name
  4. Failed and non-reporting hardware resources
  5. System power control network (SPCN)
  6. Work with service action log
  7. Display label location work sheet
  8. Device Concurrent Maintenance
  9. Work with resources containing cache battery packs
Selection
 2
 F9=Display card gap information
F3=Exit
 F6=Print configuration
F10=Display resources requiring attention
 F12=Cancel
```

5. Select 2 to work with logical hardware resources.

```
Logical Hardware Resources
Select one of the following:
 1. System bus resources
 2. Processor resources
 3. Main storage resources
 4. High-speed link resources
Selection
 1
 F12=Cancel
F3=Exit
 F6=Print configuration
```


6. From the Logical Hardware Resources display, select 1 to show system bus resources.

```
Logical Hardware Resources on System Bus
System bus(es) to work with . . . . . *ALL *ALL, *SPD, *PCI, 1-511
Subset by . . . . . . . . . . . . . . *CRP *ALL, *STG, *WS, *CMN, *CRP
Type options, press Enter.
 2=Change detail 4=Remove 5=Display detail
 6=I/O Debug
 8=Associated packaging resource(s) 9=Resources associated with IOP
 Resource
Opt Description
 Type-Model
 Status
 Name
_ HSL I/O Bridge
 28DA-
 Operational
 BC13
 Bus Expansion Adapter
 28DA-
 Operational
 BCC02
 System Bus
 28DA-
 Operational
 LB01
 Multi-Adapter Bridge
 28DA-
 Operational
 PCT01D
 Bus Expansion Adapter
 28DA-
 Operational
 BCC07
 Operational
 System Bus
 28DA-
 1 B06
 Multi-adapter Bridge
 28DA-
 Operational
 PCI02D
 More...
F3=Exit
 F5=Refresh F6=Print
 F8=Include non-reporting resources
F9=Failed resources
 F10=Non-reporting resources
 F12=Cancel
F11=Display serial/part numbers
```


7. Page down until you see the IOP that contains the Cryptographic Coprocessor. Type 9 next to the IOP. Otherwise, filter the list by typing *CRP for the Subset by field and then type 9 next to the IOP that contains the Cryptographic Coprocessor. You should then see the Logical Hardware Resources Associated with IOP display.

```
Logical Hardware Resources Associated with IOP
Type options, press enter.
  2=Change detail 4=Remove
 5=Display detail
 6=I/O Debug
  7=Verify
 8=Associated packaging resource(s)
 Resource
 Type-Model Status
Opt Description
 Name
_ Virtual IOP
 4764-001
 Operational
 CMB04
 4764-001
 CRPCTL01
 Cryptography Adapter
 Operational
6
 Cryptography Device
 4764-001
 Operational
 CRP04
 F5=Refresh
F3=Exit
 F6=Print
 F8=Include non-reporting resources
 F10=Non-reporting resources
F9=Failed resources
 F12=Cancel
F11=Display serial/part numbers
```

8. Type 6 next to the cryptography device that you want to reinitialize, and then press Enter.


9. Select 1 to reinitialize flash memory (reload the Cryptographic Coprocessor Licensed Internal Code). A confirmation screen will be displayed. If you are applying a PTF ensure that you have taken the necessary precautions regarding your encrypted data and keys, and have a backup of the master key. Press Enter to continue.


The following display shows the status of the reinitialization and is updated until the reinitialization is completed.

Reinitialize Flash Memory Status Flash memory reinitialization in progress... Estimated time: 10.0 minutes Elapsed time: 2.5 minutes

When reinitialization is complete, a message will be displayed.

```
Select Cryptography Debug Function
Select one of the following:
 1. Reinitialize Flash Memory
 2. Select IOP Debug Function
Selection
 F12=Cancel
F3=Exit
Reinitialization of cryptography device was successful.
```

After reinitialization is complete, exit all the way out of system service tools by pressing function key F3 on each screen as necessary.

Related concepts:

"Reinitializing the Cryptographic Coprocessor" on page 275

If you set up your Cryptographic Coprocessor incorrectly, you can end up with an unusable configuration with which you cannot perform any cryptographic functions and cannot use any of the APIs to recover. For example, you can configure it such that you have no role authorized to set the master key and no role authorized to change or create new roles or profiles. You can call the hardware command for reinitializing the card by using the Cryptographic_Facility_Control (CSUACFC) SAPI.

2058 Cryptographic Accelerator

The 2058 Cryptographic Accelerator is no longer available but is still supported. The 2058 Cryptographic Accelerator provides an option to customers who do not require the high security of a Cryptographic Coprocessor, but do need the high cryptographic performance that hardware acceleration provides to offload a host processor.

The 2058 Cryptographic Accelerator has been designed to improve the performance of those SSL applications that do not require secure key storage. You can also use the 2058 Cryptographic Accelerator to offload processing for DES, Triple DES, SHA-1, and RSA encryption methods, when using Cryptographic Services APIs. See the Cryptographic Services APIs for more information.

The 2058 Cryptographic Accelerator does not provide tamper-resistant storage for keys, like the Cryptographic Coprocessor hardware. Depending on the model of system you have, you can install up to a maximum of eight Cryptographic Accelerators. You can install a maximum of four Cryptographic Accelerators per partition.

The 2058 Cryptographic Accelerator provides special hardware which is optimized for RSA encryption (modular exponentiation) with data key lengths up to 2048 bits. It also provides functions for DES, TDES, and SHA-1 encryption methods. The 2058 Accelerator uses multiple RSA (Rivest, Shamir and Adleman algorithm) engines.

Related information:


System i Performance

Features

This topic provides information about the features of the 2058 Cryptographic Accelerator on your system running the i5/OS operating system.

Some features of the 2058 Cryptographic Accelerator include:

- Single card high performance cryptographic adapter (standard PCI card)
- Designed and optimized for RSA encryption
- Onboard hardware-based RNG (random number generator)
- Five mounted IBM UltraCypher Cryptographic Engines

Planning for the 2058 Cryptographic Accelerator

Depending on the system model you have, you can install up to a maximum of eight IBM Cryptographic Accelerators. You must ensure that your system meets the hardware and software requirements to use the Cryptographic Accelerator.

Hardware requirements

The IBM e-Business Cryptographic Accelerator (orderable feature code 4805, and hereafter referred to as the 2058 Cryptographic Accelerator). The 4805 feature is a standard PCI card, and is supported on the following models:

- eServer[™] i5 520, 550, 570, and 595
- eServer i5 270, 810, 820, 825, 830, 840, 870, and 890
- eServer i5 expansion units 5074, 5075, 5078, 5079, 5088, 5094, 5095, 5294, and 5790

i5/OS and SSL requirements

The 2058 Cryptographic Accelerator requires OS/400® V5R2M0 (Version 5 Release 2 Modification 0) software, or subsequent i5/OS software.

Note: For systems running V5R3M0, the Cryptographic Access Provider 128-bit (5722-AC3) licensed program product must also be installed to enable the cryptographic functions in the software that SSL also uses.

Configuring the 2058 Cryptographic Accelerator

You must create a device description so that i5/OS SSL can direct RSA cryptographic operations to the 2058 Cryptographic Accelerator. You can create a device description by using the Create Device Description (Crypto) (CRTDEVCRP).

To create a device description using the CL command, follow these steps:

- 1. Type CRTDEVCRP at the command line.
- 2. Specify a name for the device as prompted.
- 3. Accept the default name of the PKA keystore: *NONE.
- 4. Accept the name default of the DES keystore: *NONE.
- 5. Specify an APPTYPE of *NONE.
- 6. Optional: Specify a description as prompted.
- 7. Use either the Vary Configuration (VRYCFG) or the Work with Configuration Status (WRKCFGSTS) CL commands to vary on the device once you have created the device description.

For digital certificates that are generated by software, and stored in software, i5/OS SSL automatically starts using the 2058 Cryptographic Accelerator once the device is varied-on. The private key processing associated with SSL and TLS session establishment is off-loaded to the 2058 Cryptographic Accelerator. When the device is varied-off, i5/OS SSL switches back to software based encryption for establishing SSL and TLS sessions, thereby placing the private key processing load back on the system.

Note: This is only true for certificates and private keys that were not created by the Cryptographic Coprocessor. If a certificate was generated using the Cryptographic Coprocessor, the Cryptographic Coprocessor has to be used for those SSL or TLS sessions which use that particular certificate.

Related information for Cryptography

This topic provides information about product manuals and Web sites that relate to the i5/OS Cryptography topic collection. You can view or print any of the PDFs.

The following resources provide additional information relating to cryptographic concepts or hardware:

Manuals

- IBM PCI Cryptographic Coprocessor documentation library (http://www.ibm.com/security/cryptocards/library.shtml) contains the CCA 3.2x Basic Services Manual for the 4764 Cryptographic Coprocessor, in addition to the 2.5x CCA Basic Services manuals for the 4758 Cryptographic Coprocessor. These downloadable PDF documents are intended for systems and applications analysts and application programmers who will evaluate or create CCA programs.
- The CCA Basic Services Manual is intended for systems and applications analysts and application
 programmers who will evaluate or create programs for the IBM Common Cryptographic Architecture
 (CCA) support. Go to the IBM Cryptographic Coprocessor Library for a downloadable PDF of this
 manual.

Web site

• The IBM Cryptographic hardware (http://www.ibm.com/security/cryptocards) contains information about the 4764 PCI-X Cryptographic Coprocessor hardware solution.

Other information

• Protecting i5/OS data with encryption

Related concepts:

"4764 and 4765 Cryptographic Coprocessors" on page 21 IBM offers Cryptographic Coprocessors, which are available on a variety of system models. Cryptographic Coprocessors contain hardware engines, which perform cryptographic operations used by IBM i application programs and IBM i SSL transactions.

Related reference:

"PDF file for Cryptography" on page 1
To view and print a PDF file of the Cryptography topic collection.

Code license and disclaimer information

IBM grants you a nonexclusive copyright license to use all programming code examples from which you can generate similar function tailored to your own specific needs.

SUBJECT TO ANY STATUTORY WARRANTIES WHICH CANNOT BE EXCLUDED, IBM, ITS PROGRAM DEVELOPERS AND SUPPLIERS MAKE NO WARRANTIES OR CONDITIONS EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT, REGARDING THE PROGRAM OR TECHNICAL SUPPORT, IF ANY.

UNDER NO CIRCUMSTANCES IS IBM, ITS PROGRAM DEVELOPERS OR SUPPLIERS LIABLE FOR ANY OF THE FOLLOWING, EVEN IF INFORMED OF THEIR POSSIBILITY:

- 1. LOSS OF, OR DAMAGE TO, DATA;
- 2. DIRECT, SPECIAL, INCIDENTAL, OR INDIRECT DAMAGES, OR FOR ANY ECONOMIC CONSEQUENTIAL DAMAGES; OR
- 3. LOST PROFITS, BUSINESS, REVENUE, GOODWILL, OR ANTICIPATED SAVINGS.

SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OR LIMITATION OF DIRECT, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, SO SOME OR ALL OF THE ABOVE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU.

Appendix. Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106-0032, Japan

The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk.

IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Corporation

Software Interoperability Coordinator, Department YBWA 3605 Highway 52 N Rochester, MN 55901 U.S.A.

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, IBM License Agreement for Machine Code, or any equivalent agreement between us.

Any performance data contained herein was determined in a controlled environment. Therefore, the results obtained in other operating environments may vary significantly. Some measurements may have been made on development-level systems and there is no guarantee that these measurements will be the same on generally available systems. Furthermore, some measurements may have been estimated through extrapolation. Actual results may vary. Users of this document should verify the applicable data for their specific environment.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

All statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental.

COPYRIGHT LICENSE:

This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs.

Each copy or any portion of these sample programs or any derivative work, must include a copyright notice as follows:

© (your company name) (year). Portions of this code are derived from IBM Corp. Sample Programs. © Copyright IBM Corp. _enter the year or years_. All rights reserved.

If you are viewing this information softcopy, the photographs and color illustrations may not appear.

Programming interface information

This Cryptography publication documents intended Programming Interfaces that allow the customer to write programs to obtain the services of IBM i5/OS.

Trademarks

The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both:

DB2 eServer IBM i5/OS System i System i5

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

Other company, product, or service names may be trademarks or service marks of others.

Terms and conditions

Permissions for the use of these publications is granted subject to the following terms and conditions.

Personal Use: You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative works of these publications, or any portion thereof, without the express consent of IBM.

Commercial Use: You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

IBM.

Printed in USA