ASN1PARSE

NAME

asn1parse - ASN.1 parsing tool

SYNOPSIS

openssl asn1parse [-inform PEM | DER] [-in filename] [-out filename] [-noout] [-offset number] [-length number] [-i] [-oid filename] [-strparse offset] [-genstr string] [-genconf file]

DESCRIPTION

The **asn1parse** command is a diagnostic utility that can parse ASN.1 structures. It can also be used to extract data from ASN.1 formatted data.

OPTIONS

-inform DER PEM

the input format. **DER** is binary format and **PEM** (the default) is base64 encoded.

-in filename

the input file, default is standard input

-out filename

output file to place the DER encoded data into. If this option is not present then no data will be output. This is most useful when combined with the **-strparse** option.

-noout

don't output the parsed version of the input file.

-offset number

starting offset to begin parsing, default is start of file.

-length number

number of bytes to parse, default is until end of file.

-i indents the output according to the "depth" of the structures.

-oid filename

a file containing additional OBJECT IDENTIFIERs (OIDs). The format of this file is described in the NOTES section below.

-strparse offset

parse the contents octets of the ASN.1 object starting at **offset**. This option can be used multiple times to "drill down" into a nested structure.

-genstr string, -genconf file

generate encoded data based on **string**, **file** or both using *ASN1_generate_nconf()* format. If **file** only is present then the string is obtained from the default section using the name **asn1**. The encoded data is passed through the ASN1 parser and printed out as though it came from a file, the contents can thus be examined and written to a file using the **out** option.

OUTPUT

....

The output will typically contain lines like this:

```
0:d=0 hl=4 l= 681 cons: SEQUENCE

.....

229:d=3 hl=3 l= 141 prim: BIT STRING
373:d=2 hl=3 l= 162 cons: cont [ 3 ]
376:d=3 hl=3 l= 159 cons: SEQUENCE
379:d=4 hl=2 l= 29 cons: SEQUENCE
381:d=5 hl=2 l= 3 prim: OBJECT :X509v3 Subject Key Identifier
386:d=5 hl=2 l= 22 prim: OCTET STRING
410:d=4 hl=2 l= 112 cons: SEQUENCE
412:d=5 hl=2 l= 3 prim: OBJECT :X509v3 Authority Key Identifier
417:d=5 hl=2 l= 105 prim: OCTET STRING
524:d=4 hl=2 l= 12 cons: SEQUENCE
```

0.9.8h 2004-11-26 1

This example is part of a self signed certificate. Each line starts with the offset in decimal. **d=XX** specifies the current depth. The depth is increased within the scope of any SET or SEQUENCE. **hl=XX** gives the header length (tag and length octets) of the current type. **l=XX** gives the length of the contents octets.

The -i option can be used to make the output more readable.

Some knowledge of the ASN.1 structure is needed to interpret the output.

In this example the BIT STRING at offset 229 is the certificate public key. The contents octets of this will contain the public key information. This can be examined using the option **–strparse 229** to yield:

```
0:d=0 hl=3 l= 137 cons: SEQUENCE

3:d=1 hl=3 l= 129 prim: INTEGER :E5D21E1F5C8D208EA7A2166C7FAF9F6BD

135:d=1 hl=2 l= 3 prim: INTEGER :010001
```

NOTES

If an OID is not part of OpenSSL's internal table it will be represented in numerical form (for example 1.2.3.4). The file passed to the **-oid** option allows additional OIDs to be included. Each line consists of three columns, the first column is the OID in numerical format and should be followed by white space. The second column is the "short name" which is a single word followed by white space. The final column is the rest of the line and is the "long name". **asn1parse** displays the long name. Example:

```
1.2.3.4 shortName A long name
```

EXAMPLES

```
Parse a file:
```

```
openssl asnlparse -in file.pem
```

Parse a DER file:

```
openssl asnlparse -inform DER -in file.der
```

Generate a simple UTF8String:

```
openssl asn1parse -genstr 'UTF8:Hello World'
```

Generate and write out a UTF8String, don't print parsed output:

```
openssl asn1parse -genstr 'UTF8:Hello World' -noout -out utf8.der
```

Generate using a config file:

```
openssl asnlparse -genconf asnl.cnf -noout -out asnl.der
```

Example config file:

```
asn1=SEQUENCE:seq_sect
[seq_sect]
field1=BOOL:TRUE
field2=EXP:0, UTF8:some random string
```

BUGS

There should be options to change the format of output lines. The output of some ASN.1 types is not well handled (if at all).

0.9.8h 2004-11-26 2

CA

NAME

ca - sample minimal CA application

SYNOPSIS

openssl ca [-verbose] [-config filename] [-name section] [-gencrl] [-revoke file] [-crl_reason reason] [-crl_hold instruction] [-crl_compromise time] [-crl_CA_compromise time] [-crldays days] [-crlhours hours] [-crlexts section] [-startdate date] [-enddate date] [-days arg] [-md arg] [-policy arg] [-keyfile arg] [-key arg] [-passin arg] [-cert file] [-selfsign] [-in file] [-out file] [-notext] [-outdir dir] [-infiles] [-spkac file] [-ss_cert file] [-preserveDN] [-noemailDN] [-batch] [-msie_hack] [-extensions section] [-extfile section] [-engine id] [-subj arg] [-utf8] [-multivalue-rdn]

DESCRIPTION

The **ca** command is a minimal CA application. It can be used to sign certificate requests in a variety of forms and generate CRLs it also maintains a text database of issued certificates and their status.

The options descriptions will be divided into each purpose.

CA OPTIONS

-config filename

specifies the configuration file to use.

-name section

specifies the configuration file section to use (overrides **default_ca** in the **ca** section).

-in filename

an input filename containing a single certificate request to be signed by the CA.

-ss_cert filename

a single self signed certificate to be signed by the CA.

-spkac filename

a file containing a single Netscape signed public key and challenge and additional field values to be signed by the CA. See the **SPKAC FORMAT** section for information on the required format.

-infiles

if present this should be the last option, all subsequent arguments are assumed to the the names of files containing certificate requests.

-out filename

the output file to output certificates to. The default is standard output. The certificate details will also be printed out to this file.

-outdir directory

the directory to output certificates to. The certificate will be written to a filename consisting of the serial number in hex with ".pem" appended.

-cert

the CA certificate file.

-keyfile filename

the private key to sign requests with.

-key password

the password used to encrypt the private key. Since on some systems the command line arguments are visible (e.g. Unix with the 'ps' utility) this option should be used with caution.

-selfsign

indicates the issued certificates are to be signed with the key the certificate requests were signed with (given with **-keyfile**). Cerificate requests signed with a different key are ignored. If **-spkac**, **-ss_cert** or **-gencrl** are given, **-selfsign** is ignored.

A consequence of using **-selfsign** is that the self-signed certificate appears among the entries in the certificate database (see the configuration option **database**), and uses the same serial number counter as all other certificates sign with the self-signed certificate.

-passin arg

the key password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-verbose

this prints extra details about the operations being performed.

-notext

don't output the text form of a certificate to the output file.

-startdate date

this allows the start date to be explicitly set. The format of the date is YYMMDDHHMMSSZ (the same as an ASN1 UTCTime structure).

-enddate date

this allows the expiry date to be explicitly set. The format of the date is YYMMDDHHMMSSZ (the same as an ASN1 UTCTime structure).

-days arg

the number of days to certify the certificate for.

-md alg

the message digest to use. Possible values include md5, sha1 and mdc2. This option also applies to CRLs.

-policy arg

this option defines the CA "policy" to use. This is a section in the configuration file which decides which fields should be mandatory or match the CA certificate. Check out the **POLICY FORMAT** section for more information.

-msie hack

this is a legacy option to make **ca** work with very old versions of the IE certificate enrollment control "certenr3". It used UniversalStrings for almost everything. Since the old control has various security bugs its use is strongly discouraged. The newer control "Xenroll" does not need this option.

-preserveDN

Normally the DN order of a certificate is the same as the order of the fields in the relevant policy section. When this option is set the order is the same as the request. This is largely for compatibility with the older IE enrollment control which would only accept certificates if their DNs match the order of the request. This is not needed for Xenroll.

-noemailDN

The DN of a certificate can contain the EMAIL field if present in the request DN, however it is good policy just having the e-mail set into the altName extension of the certificate. When this option is set the EMAIL field is removed from the certificate' subject and set only in the, eventually present, extensions. The **email_in_dn** keyword can be used in the configuration file to enable this behaviour.

-batch

this sets the batch mode. In this mode no questions will be asked and all certificates will be certified automatically.

-extensions section

the section of the configuration file containing certificate extensions to be added when a certificate is issued (defaults to **x509_extensions** unless the **-extfile** option is used). If no extension section is present then, a V1 certificate is created. If the extension section is present (even if it is empty), then a V3 certificate is created.

-extfile file

an additional configuration file to read certificate extensions from (using the default section unless the **-extensions** option is also used).

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

-subj arg

supersedes subject name given in the request. The arg must be formatted as /type0=value0/type1=value1/type2=..., characters may be escaped by \ (backslash), no spaces are skipped.

-utf8

this option causes field values to be interpreted as UTF8 strings, by default they are interpreted as ASCII. This means that the field values, whether prompted from a terminal or obtained from a configuration file, must be valid UTF8 strings.

-multivalue-rdn

this option causes the –subj argument to be interpreted with full support for multivalued RDNs. Example:

/DC=org/DC=OpenSSL/DC=users/UID=123456+CN=John Doe

If -multi-rdn is not used then the UID value is 123456+CN=John Doe.

CRL OPTIONS

-gencrl

this option generates a CRL based on information in the index file.

-crldays num

the number of days before the next CRL is due. That is the days from now to place in the CRL nextUpdate field.

-crlhours num

the number of hours before the next CRL is due.

-revoke filename

a filename containing a certificate to revoke.

-crl_reason reason

revocation reason, where **reason** is one of: **unspecified**, **keyCompromise**, **CACompromise**, **affiliationChanged**, **superseded**, **cessationOfOperation**, **certificateHold** or **removeFromCRL**. The matching of **reason** is case insensitive. Setting any revocation reason will make the CRL v2.

In practive **removeFromCRL** is not particularly useful because it is only used in delta CRLs which are not currently implemented.

-crl_hold instruction

This sets the CRL revocation reason code to **certificateHold** and the hold instruction to **instruction** which must be an OID. Although any OID can be used only **holdInstructionNone** (the use of which is discouraged by RFC2459) **holdInstructionCallIssuer** or **holdInstructionReject** will normally be used.

-crl compromise time

This sets the revocation reason to **keyCompromise** and the compromise time to **time**. **time** should be in GeneralizedTime format that is **YYYYMMDDHHMMSSZ**.

-crl_CA_compromise time

This is the same as **crl_compromise** except the revocation reason is set to **CACompromise**.

-crlexts section

the section of the configuration file containing CRL extensions to include. If no CRL extension section is present then a V1 CRL is created, if the CRL extension section is present (even if it is empty) then a V2 CRL is created. The CRL extensions specified are CRL extensions and **not** CRL entry extensions. It should be noted that some software (for example Netscape) can't handle V2 CRLs.

CONFIGURATION FILE OPTIONS

The section of the configuration file containing options for **ca** is found as follows: If the **-name** command line option is used, then it names the section to be used. Otherwise the section to be used must be named in the **default_ca** option of the **ca** section of the configuration file (or in the default section of the configuration file). Besides **default_ca**, the following options are read directly from the **ca** section: RANDFILE

preserve

msie_hack With the exception of RANDFILE, this is probably a bug and may change in future releases.

Many of the configuration file options are identical to command line options. Where the option is present in the configuration file and the command line the command line value is used. Where an option is described as mandatory then it must be present in the configuration file or the command line equivalent (if any) used.

oid file

This specifies a file containing additional **OBJECT IDENTIFIERS**. Each line of the file should consist of the numerical form of the object identifier followed by white space then the short name followed by white space and finally the long name.

oid section

This specifies a section in the configuration file containing extra object identifiers. Each line should consist of the short name of the object identifier followed by = and the numerical form. The short and long names are the same when this option is used.

new_certs_dir

the same as the **-outdir** command line option. It specifies the directory where new certificates will be placed. Mandatory.

certificate

the same as **-cert**. It gives the file containing the CA certificate. Mandatory.

private_key

same as the **-keyfile** option. The file containing the CA private key. Mandatory.

RANDFILE

a file used to read and write random number seed information, or an EGD socket (see $RAND_egd(3)$).

default_days

the same as the **-days** option. The number of days to certify a certificate for.

default startdate

the same as the **-startdate** option. The start date to certify a certificate for. If not set the current time is used.

default_enddate

the same as the **-enddate** option. Either this option or **default_days** (or the command line equivalents) must be present.

default_crl_hours default_crl_days

the same as the **-crlhours** and the **-crldays** options. These will only be used if neither command line option is present. At least one of these must be present to generate a CRL.

default md

the same as the -md option. The message digest to use. Mandatory.

database

the text database file to use. Mandatory. This file must be present though initially it will be empty.

unique_subject

if the value **yes** is given, the valid certificate entries in the database must have unique subjects. if the value **no** is given, several valid certificate entries may have the exact same subject. The default value is **yes**, to be compatible with older (pre 0.9.8) versions of OpenSSL. However, to make CA certificate roll-over easier, it's recommended to use the value **no**, especially if combined with the **-selfsign** command line option.

serial

a text file containing the next serial number to use in hex. Mandatory. This file must be present and contain a valid serial number.

crlnumber

a text file containing the next CRL number to use in hex. The crl number will be inserted in the CRLs only if this file exists. If this file is present, it must contain a valid CRL number.

x509 extensions

the same as -extensions.

crl extensions

the same as **-crlexts**.

preserve

the same as **-preserveDN**

email_in_dn

the same as **-noemailDN**. If you want the EMAIL field to be removed from the DN of the certificate simply set this to 'no'. If not present the default is to allow for the EMAIL filed in the certificate's DN.

msie hack

the same as -msie_hack

policy

the same as **-policy**. Mandatory. See the **POLICY FORMAT** section for more information.

name_opt, cert_opt

these options allow the format used to display the certificate details when asking the user to confirm signing. All the options supported by the **x509** utilities **–nameopt** and **–certopt** switches can be used here, except the **no_signame** and **no_sigdump** are permanently set and cannot be disabled (this is because the certificate signature cannot be displayed because the certificate has not been signed at this point).

For convenience the values **ca_default** are accepted by both to produce a reasonable output.

If neither option is present the format used in earlier versions of OpenSSL is used. Use of the old format is **strongly** discouraged because it only displays fields mentioned in the **policy** section, mishandles multicharacter string types and does not display extensions.

copy_extensions

determines how extensions in certificate requests should be handled. If set to **none** or this option is not present then extensions are ignored and not copied to the certificate. If set to **copy** then any extensions present in the request that are not already present are copied to the certificate. If set to **copyall** then all extensions in the request are copied to the certificate: if the extension is already present in the certificate it is deleted first. See the **WARNINGS** section before using this option.

The main use of this option is to allow a certificate request to supply values for certain extensions such as subjectAltName.

POLICY FORMAT

The policy section consists of a set of variables corresponding to certificate DN fields. If the value is "match" then the field value must match the same field in the CA certificate. If the value is "supplied" then it must be present. If the value is "optional" then it may be present. Any fields not mentioned in the policy section are silently deleted, unless the **–preserveDN** option is set but this can be regarded more of a quirk than intended behaviour.

SPKAC FORMAT

The input to the **-spkac** command line option is a Netscape signed public key and challenge. This will usually come from the **KEYGEN** tag in an HTML form to create a new private key. It is however possible to create SPKACs using the **spkac** utility.

The file should contain the variable SPKAC set to the value of the SPKAC and also the required DN components as name value pairs. If you need to include the same component twice then it can be preceded by a number and a '.'.

EXAMPLES

Note: these examples assume that the **ca** directory structure is already set up and the relevant files already exist. This usually involves creating a CA certificate and private key with **req**, a serial number file and an empty index file and placing them in the relevant directories.

To use the sample configuration file below the directories demoCA, demoCA/private and demoCA/newcerts would be created. The CA certificate would be copied to demoCA/cacert.pem and its private key to demoCA/private/cakey.pem. A file demoCA/serial would be created containing for

```
example "01" and the empty index file demoCA/index.txt.
```

```
Sign a certificate request:
```

```
openssl ca -in req.pem -out newcert.pem
```

Sign a certificate request, using CA extensions:

```
openssl ca -in req.pem -extensions v3_ca -out newcert.pem
```

Generate a CRL

```
openssl ca -gencrl -out crl.pem
```

Sign several requests:

```
openssl ca -infiles reql.pem req2.pem req3.pem
```

Certify a Netscape SPKAC:

```
openssl ca -spkac spkac.txt
```

A sample SPKAC file (the SPKAC line has been truncated for clarity):

```
SPKAC=MIGOMGAwXDANBgkqhkiG9w0BAQEFAANLADBIAkEAn7PDhCeV/xIxUg8V70YRxK2A5
CN=Steve Test
emailAddress=steve@openssl.org
0.OU=OpenSSL Group
1.OU=Another Group
```

A sample configuration file with the relevant sections for ca:

```
[ ca ]
 # The default ca section
default ca
 = CA default
[ CA_default ]
dir
 = ./demoCA
 # top dir
 = $dir/index.txt
 # index file.
database
new_certs_dir = $dir/newcerts
 # new certs dir
certificate = $dir/cacert.pem
 # The CA cert
RANDFILE
 = $dir/private/.rand  # random number file
default_days = 365
 # how long to certify for
 # how long before next CRL
default_crl_days= 30
default_md
 = md5
 # md to use
 = policy_any
policy
 # default policy
 # Don't add the email into cert DN
email_in_dn = no
name_opt
 = ca_default
 # Subject name display option
 # Certificate display option
cert_opt
 = ca_default
copy_extensions = none
 # Don't copy extensions from request
[ policy_any ]
countryName
 = supplied
stateOrProvinceName = optional
 = optional
organizationName
organizationalUnitName = optional
commonName
 = supplied
 = optional
emailAddress
```

FILES

Note: the location of all files can change either by compile time options, configuration file entries, environment variables or command line options. The values below reflect the default values.

0.9.8h 2005-07-15 6

```
/usr/local/ssl/lib/openssl.cnf - master configuration file
 - main CA directory
./demoCA
./demoCA/cacert.pem
 - CA certificate
./demoCA/private/cakey.pem - CA private key
./demoCA/serial
 - CA serial number file
./demoCA/serial.old
 - CA serial number backup file
./demoCA/index.txt
 - CA text database file
./demoCA/index.txt.old
 - CA text database backup file
./demoCA/certs
 - certificate output file
./demoCA/.rnd
 - CA random seed information
```

ENVIRONMENT VARIABLES

OPENSSL_CONF reflects the location of master configuration file it can be overridden by the **-config** command line option.

RESTRICTIONS

The text database index file is a critical part of the process and if corrupted it can be difficult to fix. It is theoretically possible to rebuild the index file from all the issued certificates and a current CRL: however there is no option to do this.

V2 CRL features like delta CRLs are not currently supported.

Although several requests can be input and handled at once it is only possible to include one SPKAC or self signed certificate.

BUGS

The use of an in memory text database can cause problems when large numbers of certificates are present because, as the name implies the database has to be kept in memory.

The **ca** command really needs rewriting or the required functionality exposed at either a command or interface level so a more friendly utility (perl script or GUI) can handle things properly. The scripts **CA.sh** and **CA.pl** help a little but not very much.

Any fields in a request that are not present in a policy are silently deleted. This does not happen if the **–preserveDN** option is used. To enforce the absence of the EMAIL field within the DN, as suggested by RFCs, regardless the contents of the request' subject the **–noemailDN** option can be used. The behaviour should be more friendly and configurable.

Cancelling some commands by refusing to certify a certificate can create an empty file.

WARNINGS

The ca command is quirky and at times downright unfriendly.

The **ca** utility was originally meant as an example of how to do things in a CA. It was not supposed to be used as a full blown CA itself: nevertheless some people are using it for this purpose.

The **ca** command is effectively a single user command: no locking is done on the various files and attempts to run more than one **ca** command on the same database can have unpredictable results.

The **copy_extensions** option should be used with caution. If care is not taken then it can be a security risk. For example if a certificate request contains a basicConstraints extension with CA:TRUE and the **copy_extensions** value is set to **copyall** and the user does not spot this when the certificate is displayed then this will hand the requestor a valid CA certificate.

This situation can be avoided by setting **copy_extensions** to **copy** and including basicConstraints with CA:FALSE in the configuration file. Then if the request contains a basicConstraints extension it will be ignored.

It is advisable to also include values for other extensions such as **keyUsage** to prevent a request supplying its own values.

Additional restrictions can be placed on the CA certificate itself. For example if the CA certificate has:

```
basicConstraints = CA:TRUE, pathlen:0
```

then even if a certificate is issued with CA:TRUE it will not be valid.

SEE ALSO

req (1), spkac (1), x509 (1), CA.pl (1), config (5)

CA.PL

NAME

CA.pl – friendlier interface for OpenSSL certificate programs

SYNOPSIS

CA.pl [-?] [-h] [-help] [-newcert] [-newreq] [-newreq-nodes] [-newca] [-xsign] [-sign] [-signcert] [-verify] [files]

DESCRIPTION

The **CA.pl** script is a perl script that supplies the relevant command line arguments to the **openssl** command for some common certificate operations. It is intended to simplify the process of certificate creation and management by the use of some simple options.

COMMAND OPTIONS

?, -h, -help

prints a usage message.

_newcert

creates a new self signed certificate. The private key and certificate are written to the file "newreq.pem".

-newreq

creates a new certificate request. The private key and request are written to the file "newreq.pem".

-newreq-nodes

is like **-newreq** except that the private key will not be encrypted.

-newca

creates a new CA hierarchy for use with the **ca** program (or the **-signcert** and **-xsign** options). The user is prompted to enter the filename of the CA certificates (which should also contain the private key) or by hitting ENTER details of the CA will be prompted for. The relevant files and directories are created in a directory called "demoCA" in the current directory.

-pkcs12

create a PKCS#12 file containing the user certificate, private key and CA certificate. It expects the user certificate and private key to be in the file "newcert.pem" and the CA certificate to be in the file demoCA/cacert.pem, it creates a file "newcert.p12". This command can thus be called after the **-sign** option. The PKCS#12 file can be imported directly into a browser. If there is an additional argument on the command line it will be used as the "friendly name" for the certificate (which is typically displayed in the browser list box), otherwise the name "My Certificate" is used.

-sign, -signreq, -xsign

calls the **ca** program to sign a certificate request. It expects the request to be in the file "newreq.pem". The new certificate is written to the file "newcert.pem" except in the case of the **-xsign** option when it is written to standard output.

-signCA

this option is the same as the **-signreq** option except it uses the configuration file section **v3_ca** and so makes the signed request a valid CA certificate. This is useful when creating intermediate CA from a root CA.

-signcert

this option is the same as **-sign** except it expects a self signed certificate to be present in the file "newreg.pem".

-verify

verifies certificates against the CA certificate for "demoCA". If no certificates are specified on the command line it tries to verify the file "newcert.pem".

files

one or more optional certificate file names for use with the **-verify** command.

EXAMPLES

Create a CA hierarchy:

```
CA.pl -newca
```

Complete certificate creation example: create a CA, create a request, sign the request and finally create a PKCS#12 file containing it.

```
CA.pl -newca
CA.pl -newreq
CA.pl -signreq
CA.pl -pkcs12 "My Test Certificate"
```

DSA CERTIFICATES

Although the **CA.pl** creates RSA CAs and requests it is still possible to use it with DSA certificates and requests using the req(1) command directly. The following example shows the steps that would typically be taken.

Create some DSA parameters:

```
openssl dsaparam -out dsap.pem 1024
```

Create a DSA CA certificate and private key:

```
openssl req -x509 -newkey dsa:dsap.pem -keyout cacert.pem -out cacert.pem
```

Create the CA directories and files:

```
CA.pl -newca
```

enter cacert.pem when prompted for the CA file name.

Create a DSA certificate request and private key (a different set of parameters can optionally be created first):

```
openssl req -out newreq.pem -newkey dsa:dsap.pem
```

Sign the request:

```
CA.pl -signreq
```

NOTES

Most of the filenames mentioned can be modified by editing the CA.pl script.

If the demoCA directory already exists then the **-newca** command will not overwrite it and will do nothing. This can happen if a previous call using the **-newca** option terminated abnormally. To get the correct behaviour delete the demoCA directory if it already exists.

Under some environments it may not be possible to run the **CA.pl** script directly (for example Win32) and the default configuration file location may be wrong. In this case the command:

```
perl -S CA.pl
```

can be used and the **OPENSSL_CONF** environment variable changed to point to the correct path of the configuration file "openssl.cnf".

The script is intended as a simple front end for the **openssl** program for use by a beginner. Its behaviour isn't always what is wanted. For more control over the behaviour of the certificate commands call the **openssl** command directly.

ENVIRONMENT VARIABLES

The variable **OPENSSL_CONF** if defined allows an alternative configuration file location to be specified, it should contain the full path to the configuration file, not just its directory.

SEE ALSO

```
x509(1), ca(1), req(1), pkcs12(1), config(5)
```

CIPHERS

NAME

ciphers – SSL cipher display and cipher list tool.

SYNOPSIS

```
openssl ciphers [-v] [-ssl2] [-ssl3] [-tls1] [cipherlist]
```

DESCRIPTION

The **cipherlist** command converts OpenSSL cipher lists into ordered SSL cipher preference lists. It can be used as a test tool to determine the appropriate cipherlist.

COMMAND OPTIONS

-v verbose option. List ciphers with a complete description of protocol version (SSLv2 or SSLv3; the latter includes TLS), key exchange, authentication, encryption and mac algorithms used along with any key size restrictions and whether the algorithm is classed as an "export" cipher. Note that without the -v option, ciphers may seem to appear twice in a cipher list; this is when similar ciphers are available for SSL v2 and for SSL v3/TLS v1.

-ssl3

only include SSL v3 ciphers.

-ssl2

only include SSL v2 ciphers.

-tls1

only include TLS v1 ciphers.

-h, -?

print a brief usage message.

cipherlist

a cipher list to convert to a cipher preference list. If it is not included then the default cipher list will be used. The format is described below.

CIPHER LIST FORMAT

The cipher list consists of one or more *cipher strings* separated by colons. Commas or spaces are also acceptable separators but colons are normally used.

The actual cipher string can take several different forms.

It can consist of a single cipher suite such as RC4-SHA.

It can represent a list of cipher suites containing a certain algorithm, or cipher suites of a certain type. For example SHA1 represents all ciphers suites using the digest algorithm SHA1 and SSLv3 represents all SSL v3 algorithms.

Lists of cipher suites can be combined in a single cipher string using the + character. This is used as a logical **and** operation. For example **SHA1+DES** represents all cipher suites containing the SHA1 **and** the DES algorithms.

Each cipher string can be optionally preceded by the characters !, - or +.

If ! is used then the ciphers are permanently deleted from the list. The ciphers deleted can never reappear in the list even if they are explicitly stated.

If – is used then the ciphers are deleted from the list, but some or all of the ciphers can be added again by later options.

If + is used then the ciphers are moved to the end of the list. This option doesn't add any new ciphers it just moves matching existing ones.

If none of these characters is present then the string is just interpreted as a list of ciphers to be appended to the current preference list. If the list includes any ciphers already present they will be ignored: that is they will not moved to the end of the list.

Additionally the cipher string @STRENGTH can be used at any point to sort the current cipher list in order of encryption algorithm key length.

CIPHER STRINGS

The following is a list of all permitted cipher strings and their meanings.

DEFAULT

the default cipher list. This is determined at compile time and is normally AES:ALL:!aNULL:!eNULL:+RC4:@STRENGTH. This must be the first cipher string specified

COMPLEMENTOFDEFAULT

the ciphers included in ALL, but not enabled by default. Currently this is ADH. Note that this rule does not cover eNULL, which is not included by ALL (use COMPLEMENTOFALL if necessary).

ALL

all ciphers suites except the **eNULL** ciphers which must be explicitly enabled.

COMPLEMENTOFALL

the cipher suites not enabled by ALL, currently being eNULL.

HIGH

"high" encryption cipher suites. This currently means those with key lengths larger than 128 bits, and some cipher suites with 128-bit keys.

MEDIUM

"medium" encryption cipher suites, currently some of those using 128 bit encryption.

LOW

"low" encryption cipher suites, currently those using 64 or 56 bit encryption algorithms but excluding export cipher suites.

EXP, EXPORT

export encryption algorithms. Including 40 and 56 bits algorithms.

EXPORT40

40 bit export encryption algorithms

EXPORT56

56 bit export encryption algorithms. In OpenSSL 0.9.8c and later the set of 56 bit export ciphers is empty unless OpenSSL has been explicitly configured with support for experimental ciphers.

eNULL, NULL

the "NULL" ciphers that is those offering no encryption. Because these offer no encryption at all and are a security risk they are disabled unless explicitly included.

aNULL

the cipher suites offering no authentication. This is currently the anonymous DH algorithms. These cipher suites are vulnerable to a "man in the middle" attack and so their use is normally discouraged.

kRSA, RSA

cipher suites using RSA key exchange.

kEDH

cipher suites using ephemeral DH key agreement.

kDHr, kDHd

cipher suites using DH key agreement and DH certificates signed by CAs with RSA and DSS keys respectively. Not implemented.

aRSA

cipher suites using RSA authentication, i.e. the certificates carry RSA keys.

aDSS, DSS

cipher suites using DSS authentication, i.e. the certificates carry DSS keys.

aDH

cipher suites effectively using DH authentication, i.e. the certificates carry DH keys. Not implemented.

kFZA, aFZA, eFZA, FZA

ciphers suites using FORTEZZA key exchange, authentication, encryption or all FORTEZZA algorithms. Not implemented.

TLSv1, SSLv3, SSLv2

TLS v1.0, SSL v3.0 or SSL v2.0 cipher suites respectively.

DH cipher suites using DH, including anonymous DH.

ADH

anonymous DH cipher suites.

AES

cipher suites using AES.

CAMELLIA

cipher suites using Camellia.

3DES

cipher suites using triple DES.

DES

cipher suites using DES (not triple DES).

RC4

cipher suites using RC4.

RC2

cipher suites using RC2.

IDEA

cipher suites using IDEA.

SEED

cipher suites using SEED.

MD5

cipher suites using MD5.

SHA1, SHA

cipher suites using SHA1.

CIPHER SUITE NAMES

The following lists give the SSL or TLS cipher suites names from the relevant specification and their OpenSSL equivalents. It should be noted, that several cipher suite names do not include the authentication used, e.g. DES-CBC3-SHA. In these cases, RSA authentication is used.

SSL v3.0 cipher suites.

NULL-MD5
NULL-SHA
EXP-RC4-MD5
RC4-MD5
RC4-SHA
EXP-RC2-CBC-MD5
IDEA-CBC-SHA
EXP-DES-CBC-SHA
DES-CBC-SHA
DES-CBC3-SHA

0.9.8h 2007-04-25 3

SSL_DH_DSS_EXPORT_WITH_DES40_CBC_SHA Not implemented. Not implemented. SSL DH DSS WITH DES CBC SHA Not implemented. SHA Not implemented. SSL_DH_DSS_WITH_3DES_EDE_CBC_SHA SSL DH RSA EXPORT WITH DES40 CBC SHA SSL DH RSA WITH DES CBC SHA Not implemented. Not implemented. SSL_DH_RSA_WITH_3DES_EDE_CBC_SHA SSL_DHE_DSS_EXPORT_WITH_DES40_CBC_SHA EXP-EDH-DSS-DES-CBC-SHA EDH-RSA-DES-CBC-SHA SSL_DHE_RSA_WITH_DES_CBC_SHA SSL_DHE_RSA_WITH_3DES_EDE_CBC_SHA EDH-RSA-DES-CBC3-SHA SSL_DH_anon_EXPORT_WITH_RC4_40_MD5 EXP-ADH-RC4-MD5 SSL_DH_anon_WITH_RC4_128_MD5 ADH-RC4-MD5 SSL_DH_anon_EXPORT_WITH_DES40_CBC_SHA EXP-ADH-DES-CBC-SHA SSL_DH_anon_WITH_DES_CBC_SHA ADH-DES-CBC-SHA SSL_DH_anon_WITH_3DES_EDE_CBC_SHA ADH-DES-CBC3-SHA SSL FORTEZZA KEA WITH NULL SHA Not implemented. SSL FORTEZZA KEA WITH FORTEZZA CBC SHA Not implemented. SSL_FORTEZZA_KEA_WITH_RC4_128_SHA Not implemented.

TLS v1.0 cipher suites.

TLS RSA WITH NULL MD5 NULL-MD5 TLS RSA WITH NULL SHA NULL-SHA TLS_RSA_EXPORT_WITH_RC4_40_MD5 EXP-RC4-MD5 TLS_RSA_WITH_RC4_128_MD5 RC4-MD5 TLS_RSA_WITH_RC4_128_SHA RC4-SHA TLS_RSA_EXPORT_WITH_RC2_CBC_40_MD5 EXP-RC2-CBC-MD5 TLS_RSA_WITH_IDEA_CBC_SHA IDEA-CBC-SHA TLS_RSA_EXPORT_WITH_DES40_CBC_SHA EXP-DES-CBC-SHA TLS_RSA_WITH_DES_CBC_SHA DES-CBC-SHA TLS RSA WITH 3DES EDE CBC SHA DES-CBC3-SHA Not implemented. Not implemented. TLS_DH_DSS_EXPORT_WITH_DES40_CBC_SHA TLS_DH_DSS_WITH_DES_CBC_SHA TLS_DH_DSS_WITH_3DES_EDE_CBC_SHA Not implemented. TLS_DH_RSA_EXPORT_WITH_DES40_CBC_SHA Not implemented. TLS_DH_RSA_WITH_DES_CBC_SHA Not implemented. Not implemented. TLS_DH_RSA_WITH_3DES_EDE_CBC_SHA TLS_DHE_DSS_WITH_DES_CBC_SHA EDH-DSS-CBC-SHA EDH-DSS-DES-CBC3-SHA TLS_DHE_DSS_WITH_3DES_EDE_CBC_SHA TLS_DHE_RSA_WITH_DES_CBC_SHA EDH-RSA-DES-CBC-SHA TLS_DHE_RSA_WITH_3DES_EDE_CBC_SHA EDH-RSA-DES-CBC3-SHA TLS DH anon EXPORT WITH RC4 40 MD5 EXP-ADH-RC4-MD5 TLS_DH_anon_WITH_RC4_128_MD5 ADH-RC4-MD5 TLS_DH_anon_EXPORT_WITH_DES40_CBC_SHA EXP-ADH-DES-CBC-SHA TLS_DH_anon_WITH_DES_CBC_SHA ADH-DES-CBC-SHA TLS_DH_anon_WITH_3DES_EDE_CBC_SHA ADH-DES-CBC3-SHA

AES ciphersuites from RFC3268, extending TLS v1.0

TLS_RSA_WITH_AES_128_CBC_SHA AES128-SHA TLS_RSA_WITH_AES_256_CBC_SHA AES256-SHA

TLS_DH_DSS_WITH_AES_128_CBC_SHA	Not implemented.
TLS_DH_DSS_WITH_AES_256_CBC_SHA	Not implemented.
TLS_DH_RSA_WITH_AES_128_CBC_SHA	Not implemented.
TLS_DH_RSA_WITH_AES_256_CBC_SHA	Not implemented.
TLS_DHE_DSS_WITH_AES_128_CBC_SHA	DHE-DSS-AES128-SHA
TLS_DHE_DSS_WITH_AES_256_CBC_SHA	DHE-DSS-AES256-SHA
TLS_DHE_RSA_WITH_AES_128_CBC_SHA	DHE-RSA-AES128-SHA
TLS_DHE_RSA_WITH_AES_256_CBC_SHA	DHE-RSA-AES256-SHA
TLS_DH_anon_WITH_AES_128_CBC_SHA	ADH-AES128-SHA
TLS_DH_anon_WITH_AES_256_CBC_SHA	ADH-AES256-SHA

Camellia ciphersuites from RFC4132, extending TLS v1.0

TLS_RSA_WITH_CAMELLIA_128_CBC_SHA TLS_RSA_WITH_CAMELLIA_256_CBC_SHA	CAMELLIA128-SHA CAMELLIA256-SHA
TLS_DH_DSS_WITH_CAMELLIA_128_CBC_SHA TLS_DH_DSS_WITH_CAMELLIA_256_CBC_SHA TLS_DH_RSA_WITH_CAMELLIA_128_CBC_SHA TLS_DH_RSA_WITH_CAMELLIA_256_CBC_SHA	Not implemented. Not implemented. Not implemented. Not implemented.
TLS_DHE_DSS_WITH_CAMELLIA_128_CBC_SHA TLS_DHE_DSS_WITH_CAMELLIA_256_CBC_SHA TLS_DHE_RSA_WITH_CAMELLIA_128_CBC_SHA TLS_DHE_RSA_WITH_CAMELLIA_256_CBC_SHA	DHE-DSS-CAMELLIA128-SHA DHE-DSS-CAMELLIA256-SHA DHE-RSA-CAMELLIA128-SHA DHE-RSA-CAMELLIA256-SHA
TLS_DH_anon_WITH_CAMELLIA_128_CBC_SHA TLS_DH_anon_WITH_CAMELLIA_256_CBC_SHA	ADH-CAMELLIA128-SHA ADH-CAMELLIA256-SHA

SEED ciphersuites from RFC4162, extending TLS v1.0

TLS_RSA_WITH_SEED_CBC_SHA	SEED-SHA
TLS_DH_DSS_WITH_SEED_CBC_SHA TLS_DH_RSA_WITH_SEED_CBC_SHA	Not implemented. Not implemented.
TLS_DHE_DSS_WITH_SEED_CBC_SHA TLS_DHE_RSA_WITH_SEED_CBC_SHA	DHE-DSS-SEED-SHA DHE-RSA-SEED-SHA
TLS_DH_anon_WITH_SEED_CBC_SHA	ADH-SEED-SHA

Additional Export 1024 and other cipher suites

Note: these ciphers can also be used in SSL v3.

TLS_RSA_EXPORT1024_WITH_DES_CBC_SHA	EXP1024-DES-CBC-SHA
TLS_RSA_EXPORT1024_WITH_RC4_56_SHA	EXP1024-RC4-SHA
TLS_DHE_DSS_EXPORT1024_WITH_DES_CBC_SHA	EXP1024-DHE-DSS-DES-CBC-SHA
TLS_DHE_DSS_EXPORT1024_WITH_RC4_56_SHA	EXP1024-DHE-DSS-RC4-SHA
TLS_DHE_DSS_WITH_RC4_128_SHA	DHE-DSS-RC4-SHA

$SSL\ v2.0$ cipher suites.

SSL_CK_RC4_128_WITH_MD5	RC4-MD5
SSL_CK_RC4_128_EXPORT40_WITH_MD5	EXP-RC4-MD5
SSL_CK_RC2_128_CBC_WITH_MD5	RC2-MD5
SSL_CK_RC2_128_CBC_EXPORT40_WITH_MD5	EXP-RC2-MD5
SSL_CK_IDEA_128_CBC_WITH_MD5	IDEA-CBC-MD5
SSL_CK_DES_64_CBC_WITH_MD5	DES-CBC-MD5
SSL_CK_DES_192_EDE3_CBC_WITH_MD5	DES-CBC3-MD5

NOTES

The non-ephemeral DH modes are currently unimplemented in OpenSSL because there is no support for DH certificates.

Some compiled versions of OpenSSL may not include all the ciphers listed here because some ciphers

were excluded at compile time.

EXAMPLES

Verbose listing of all OpenSSL ciphers including NULL ciphers:

```
openssl ciphers -v 'ALL:eNULL'
```

Include all ciphers except NULL and anonymous DH then sort by strength:

```
openssl ciphers -v 'ALL:!ADH:@STRENGTH'
```

Include only 3DES ciphers and then place RSA ciphers last:

```
openssl ciphers -v '3DES:+RSA'
```

Include all RC4 ciphers but leave out those without authentication:

```
openssl ciphers -v 'RC4:!COMPLEMENTOFDEFAULT'
```

Include all chiphers with RSA authentication but leave out ciphers without encryption.

```
openssl ciphers -v 'RSA:!COMPLEMENTOFALL'
```

SEE ALSO

```
s\_client(1), s\_server(1), ssl(3)
```

HISTORY

The **COMPLENTOFALL** and **COMPLEMENTOFDEFAULT** selection options were added in version 0.9.7.

0.9.8h 2007-04-25 6

CRL

NAME

crl - CRL utility

SYNOPSIS

openssl crl [-inform PEM|DER] [-outform PEM|DER] [-text] [-in filename] [-out filename] [-noout] [-hash] [-issuer] [-lastupdate] [-nextupdate] [-CAfile file] [-CApath dir]

DESCRIPTION

The **crl** command processes CRL files in DER or PEM format.

COMMAND OPTIONS

-inform DER PEM

This specifies the input format. **DER** format is DER encoded CRL structure. **PEM** (the default) is a base64 encoded version of the DER form with header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read from or standard input if this option is not specified.

-out filename

specifies the output filename to write to or standard output by default.

-text

print out the CRL in text form.

-noout

don't output the encoded version of the CRL.

_hash

output a hash of the issuer name. This can be use to lookup CRLs in a directory by issuer name.

-issuer

output the issuer name.

-lastupdate

output the lastUpdate field.

-nextupdate

output the nextUpdate field.

-CAfile file

verify the signature on a CRL by looking up the issuing certificate in file

-CApath dir

verify the signature on a CRL by looking up the issuing certificate in dir. This directory must be a standard certificate directory: that is a hash of each subject name (using x509 -hash) should be linked to each certificate.

NOTES

The PEM CRL format uses the header and footer lines:

```
----BEGIN X509 CRL----
```

EXAMPLES

Convert a CRL file from PEM to DER:

```
openssl crl -in crl.pem -outform DER -out crl.der
```

Output the text form of a DER encoded certificate:

```
openssl crl -in crl.der -text -noout
```

BUGS

Ideally it should be possible to create a CRL using appropriate options and files too.

SEE ALSO

crl2pkcs7(1), ca(1), x509(1)

CRL2PKCS7

NAME

crl2pkcs7 - Create a PKCS#7 structure from a CRL and certificates.

SYNOPSIS

openssl crl2pkcs7 [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-out filename] [-certfile filename] [-nocrl]

DESCRIPTION

The **crl2pkcs7** command takes an optional CRL and one or more certificates and converts them into a PKCS#7 degenerate "certificates only" structure.

COMMAND OPTIONS

-inform DER PEM

This specifies the CRL input format. **DER** format is DER encoded CRL structure.**PEM** (the default) is a base64 encoded version of the DER form with header and footer lines.

-outform DER PEM

This specifies the PKCS#7 structure output format. **DER** format is DER encoded PKCS#7 structure.**PEM** (the default) is a base64 encoded version of the DER form with header and footer lines.

-in filename

This specifies the input filename to read a CRL from or standard input if this option is not specified.

-out filename

specifies the output filename to write the PKCS#7 structure to or standard output by default.

-certfile filename

specifies a filename containing one or more certificates in **PEM** format. All certificates in the file will be added to the PKCS#7 structure. This option can be used more than once to read certificates form multiple files.

-nocrl

normally a CRL is included in the output file. With this option no CRL is included in the output file and a CRL is not read from the input file.

EXAMPLES

Create a PKCS#7 structure from a certificate and CRL:

```
openss1 cr12pkcs7 -in cr1.pem -certfile cert.pem -out p7.pem
```

Creates a PKCS#7 structure in DER format with no CRL from several different certificates:

NOTES

The output file is a PKCS#7 signed data structure containing no signers and just certificates and an optional CRL.

This utility can be used to send certificates and CAs to Netscape as part of the certificate enrollment process. This involves sending the DER encoded output as MIME type application/x-x509-user-cert.

The **PEM** encoded form with the header and footer lines removed can be used to install user certificates and CAs in MSIE using the Xenroll control.

SEE ALSO

pkcs7(1)

DGST

NAME

dgst, md5, md4, md2, sha1, sha, mdc2, ripemd160 - message digests

SYNOPSIS

openssl dgst [-md5|-md4|-md2|-sha1|-sha|-mdc2|-ripemd160|-dss1] [-c] [-d] [-hex] [-binary] [-out filename] [-sign filename] [-passin arg] [-verify filename] [-prverify filename] [-signature filename] [-hmac key] [file...]

[md5 | md4 | md2 | sha1 | sha | mdc2 | ripemd160 | [-c] [-d] [file...]

DESCRIPTION

The digest functions output the message digest of a supplied file or files in hexadecimal form. They can also be used for digital signing and verification.

OPTIONS

- -c print out the digest in two digit groups separated by colons, only relevant if **hex** format output is used
- -d print out BIO debugging information.

-hex

digest is to be output as a hex dump. This is the default case for a "normal" digest as opposed to a digital signature.

-binary

output the digest or signature in binary form.

-out filename

filename to output to, or standard output by default.

-sign filename

digitally sign the digest using the private key in "filename".

-passin arg

the private key password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-verify filename

verify the signature using the the public key in "filename". The output is either "Verification OK" or "Verification Failure".

-prverify filename

verify the signature using the the private key in "filename".

-signature filename

the actual signature to verify.

-hmac key

create a hashed MAC using "key".

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is; for MS-Windows,, for OpenVMS, and: for all others.

file...

file or files to digest. If no files are specified then standard input is used.

NOTES

The digest of choice for all new applications is SHA1. Other digests are however still widely used.

If you wish to sign or verify data using the DSA algorithm then the dss1 digest must be used.

A source of random numbers is required for certain signing algorithms, in particular DSA.

The signing and verify options should only be used if a single file is being signed or verified.

DHPARAM

NAME

dhparam - DH parameter manipulation and generation

SYNOPSIS

openssl dhparam [-inform DER PEM] [-outform DER PEM] [-in filename] [-out filename] [-dsaparam] [-noout] [-text] [-C] [-5] [-rand file(s)] [-engine id] [numbits]

DESCRIPTION

This command is used to manipulate DH parameter files.

OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option uses an ASN1 DER encoded form compatible with the PKCS#3 DHparameter structure. The PEM form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines.

-outform DER | PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read parameters from or standard input if this option is not specified.

-out filename

This specifies the output filename parameters to. Standard output is used if this option is not present. The output filename should **not** be the same as the input filename.

-dsaparam

If this option is used, DSA rather than DH parameters are read or created; they are converted to DH format. Otherwise, "strong" primes (such that (p-1)/2 is also prime) will be used for DH parameter generation.

DH parameter generation with the **-dsaparam** option is much faster, and the recommended exponent length is shorter, which makes DH key exchange more efficient. Beware that with such DSA-style DH parameters, a fresh DH key should be created for each use to avoid small-subgroup attacks that may be possible otherwise.

-2, -5

The generator to use, either 2 or 5. 2 is the default. If present then the input file is ignored and parameters are generated instead.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is; for MS-Windows,, for OpenVMS, and: for all others.

numbits

this option specifies that a parameter set should be generated of size *numbits*. It must be the last option. If not present then a value of 512 is used. If this option is present then the input file is ignored and parameters are generated instead.

_noout

this option inhibits the output of the encoded version of the parameters.

-text

this option prints out the DH parameters in human readable form.

-C this option converts the parameters into C code. The parameters can then be loaded by calling the **get_dh***numbits*() function.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

WARNINGS

The program **dhparam** combines the functionality of the programs **dh** and **gendh** in previous versions of OpenSSL and SSLeay. The **dh** and **gendh** programs are retained for now but may have different purposes in future versions of OpenSSL.

NOTES

PEM format DH parameters use the header and footer lines:

```
----BEGIN DH PARAMETERS----
```

OpenSSL currently only supports the older PKCS#3 DH, not the newer X9.42 DH.

This program manipulates DH parameters not keys.

BUGS

There should be a way to generate and manipulate DH keys.

SEE ALSO

dsaparam(1)

HISTORY

The **dhparam** command was added in OpenSSL 0.9.5. The **-dsaparam** option was added in OpenSSL 0.9.6.

0.9.8h 2003-01-30 2

DSA

NAME

dsa - DSA key processing

SYNOPSIS

openssl dsa [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-des] [-idea] [-idea] [-text] [-noout] [-modulus] [-pubin] [-pubout] [-engine id]

DESCRIPTION

The **dsa** command processes DSA keys. They can be converted between various forms and their components printed out. **Note** This command uses the traditional SSLeay compatible format for private key encryption: newer applications should use the more secure PKCS#8 format using the **pkcs8**

COMMAND OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option with a private key uses an ASN1 DER encoded form of an ASN.1 SEQUENCE consisting of the values of version (currently zero), p, q, g, the public and private key components respectively as ASN.1 INTEGERs. When used with a public key it uses a SubjectPublicKeyInfo structure: it is an error if the key is not DSA.

The **PEM** form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines. In the case of a private key PKCS#8 format is also accepted.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read a key from or standard input if this option is not specified. If the key is encrypted a pass phrase will be prompted for.

-passin arg

the input file password source. For more information about the format of arg see the PASS PHRASE ARGUMENTS section in openssl(1).

-out filename

This specifies the output filename to write a key to or standard output by is not specified. If any encryption options are set then a pass phrase will be prompted for. The output filename should **not** be the same as the input filename.

-passout arg

the output file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-des | -des3 | -idea

These options encrypt the private key with the DES, triple DES, or the IDEA ciphers respectively before outputting it. A pass phrase is prompted for. If none of these options is specified the key is written in plain text. This means that using the **dsa** utility to read in an encrypted key with no encryption option can be used to remove the pass phrase from a key, or by setting the encryption options it can be use to add or change the pass phrase. These options can only be used with PEM format output files.

-text

prints out the public, private key components and parameters.

-noout

this option prevents output of the encoded version of the key.

-modulus

this option prints out the value of the public key component of the key.

-pubin

by default a private key is read from the input file: with this option a public key is read instead.

-pubout

by default a private key is output. With this option a public key will be output instead. This option is automatically set if the input is a public key.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

The PEM private key format uses the header and footer lines:

```
----BEGIN DSA PRIVATE KEY----
```

The PEM public key format uses the header and footer lines:

```
----BEGIN PUBLIC KEY----
```

EXAMPLES

To remove the pass phrase on a DSA private key:

```
openssl dsa -in key.pem -out keyout.pem
```

To encrypt a private key using triple DES:

```
openssl dsa -in key.pem -des3 -out keyout.pem
```

To convert a private key from PEM to DER format:

```
openssl dsa -in key.pem -outform DER -out keyout.der
```

To print out the components of a private key to standard output:

```
openssl dsa -in key.pem -text -noout
```

To just output the public part of a private key:

```
openssl dsa -in key.pem -pubout -out pubkey.pem
```

SEE ALSO

```
dsaparam(1), gendsa(1), rsa(1), genrsa(1)
```

DSAPARAM

NAME

dsaparam - DSA parameter manipulation and generation

SYNOPSIS

openssl dsaparam [-inform DER|PEM] [-outform DER|PEM] [-in filename] [-out filename] [-noout] [-text] [-C] [-rand file(s)] [-genkey] [-engine id] [numbits]

DESCRIPTION

This command is used to manipulate or generate DSA parameter files.

OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option uses an ASN1 DER encoded form compatible with RFC2459 (PKIX) DSS-Parms that is a SEQUENCE consisting of p, q and g respectively. The PEM form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read parameters from or standard input if this option is not specified. If the **numbits** parameter is included then this option will be ignored.

-out filename

This specifies the output filename parameters to. Standard output is used if this option is not present. The output filename should **not** be the same as the input filename.

-noout

this option inhibits the output of the encoded version of the parameters.

-text

this option prints out the DSA parameters in human readable form.

-C this option converts the parameters into C code. The parameters can then be loaded by calling the *get_dsaXXX()* function.

-genkey

this option will generate a DSA either using the specified or generated parameters.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

numbits

this option specifies that a parameter set should be generated of size **numbits**. It must be the last option. If this option is included then the input file (if any) is ignored.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

PEM format DSA parameters use the header and footer lines:

```
----BEGIN DSA PARAMETERS-----
```

DSA parameter generation is a slow process and as a result the same set of DSA parameters is often used to generate several distinct keys.

SEE ALSO

```
gendsa (1), dsa (1), genrsa (1), rsa (1)
```

0.9.8h 2003-01-30 1

EC

NAME

ec - EC key processing

SYNOPSIS

openssl ec [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-des] [-idea] [-idea] [-text] [-noout] [-param_out] [-pubin] [-pubout] [-conv_form arg] [-param_enc arg] [-engine id]

DESCRIPTION

The **ec** command processes EC keys. They can be converted between various forms and their components printed out. **Note** OpenSSL uses the private key format specified in 'SEC 1: Elliptic Curve Cryptography' (http://www.secg.org/). To convert a OpenSSL EC private key into the PKCS#8 private key format use the **pkcs8** command.

COMMAND OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option with a private key uses an ASN.1 DER encoded SEC1 private key. When used with a public key it uses the SubjectPublicKeyInfo structur as specified in RFC 3280. The **PEM** form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines. In the case of a private key PKCS#8 format is also accepted.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read a key from or standard input if this option is not specified. If the key is encrypted a pass phrase will be prompted for.

-passin arg

the input file password source. For more information about the format of arg see the PASS PHRASE ARGUMENTS section in openssl(1).

–out filename

This specifies the output filename to write a key to or standard output by is not specified. If any encryption options are set then a pass phrase will be prompted for. The output filename should **not** be the same as the input filename.

-passout arg

the output file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-des | -des3 | -idea

These options encrypt the private key with the DES, triple DES, IDEA or any other cipher supported by OpenSSL before outputting it. A pass phrase is prompted for. If none of these options is specified the key is written in plain text. This means that using the **ec** utility to read in an encrypted key with no encryption option can be used to remove the pass phrase from a key, or by setting the encryption options it can be use to add or change the pass phrase. These options can only be used with PEM format output files.

-text

prints out the public, private key components and parameters.

-noout

this option prevents output of the encoded version of the key.

-modulus

this option prints out the value of the public key component of the key.

-pubin

by default a private key is read from the input file: with this option a public key is read instead.

-pubout

by default a private key is output. With this option a public key will be output instead. This option is automatically set if the input is a public key.

-conv_form

This specifies how the points on the elliptic curve are converted into octet strings. Possible values are: **compressed** (the default value), **uncompressed** and **hybrid**. For more information regarding the point conversion forms please read the X9.62 standard. **Note** Due to patent issues the **compressed** option is disabled by default for binary curves and can be enabled by defining the preprocessor macro **OPENSSL_EC_BIN_PT_COMP** at compile time.

-param_enc arg

This specifies how the elliptic curve parameters are encoded. Possible value are: **named_curve**, i.e. the ec parameters are specified by a OID, or **explicit** where the ec parameters are explicitly given (see RFC 3279 for the definition of the EC parameters structures). The default value is **named_curve**. **Note** the **implicitlyCA** alternative ,as specified in RFC 3279, is currently not implemented in OpenSSL.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

The PEM private key format uses the header and footer lines:

```
----BEGIN EC PRIVATE KEY----
```

The PEM public key format uses the header and footer lines:

```
----BEGIN PUBLIC KEY----
```

EXAMPLES

To encrypt a private key using triple DES:

```
openssl ec -in key.pem -des3 -out keyout.pem
```

To convert a private key from PEM to DER format:

```
openssl ec -in key.pem -outform DER -out keyout.der
```

To print out the components of a private key to standard output:

```
openssl ec -in key.pem -text -noout
```

To just output the public part of a private key:

```
openssl ec -in key.pem -pubout -out pubkey.pem
```

To change the parameters encoding to **explicit**:

```
openssl ec -in key.pem -param_enc explicit -out keyout.pem
```

To change the point conversion form to **compressed**:

```
openssl ec -in key.pem -conv_form compressed -out keyout.pem
```

SEE ALSO

```
ecparam\left(1\right),\,dsa\left(1\right),\,rsa\left(1\right)
```

HISTORY

The ec command was first introduced in OpenSSL 0.9.8.

AUTHOR

Nils Larsch for the OpenSSL project (http://www.openssl.org).

ECPARAM

NAME

ecparam - EC parameter manipulation and generation

SYNOPSIS

openssl ecparam [-inform DER | PEM] [-outform DER | PEM] [-in filename] [-out filename] [-noout] [-text] [-C] [-check] [-name arg] [-list_curve] [-conv_form arg] [-param_enc arg] [-no_seed] [-rand file(s)] [-genkey] [-engine id]

DESCRIPTION

This command is used to manipulate or generate EC parameter files.

OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option uses an ASN.1 DER encoded form compatible with RFC 3279 EcpkParameters. The PEM form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read parameters from or standard input if this option is not specified.

-out filename

This specifies the output filename parameters to. Standard output is used if this option is not present. The output filename should **not** be the same as the input filename.

-noout

This option inhibits the output of the encoded version of the parameters.

-text

This option prints out the EC parameters in human readable form.

-C This option converts the EC parameters into C code. The parameters can then be loaded by calling the *get_ec_group_XXX()* function.

-check

Validate the elliptic curve parameters.

-name arg

Use the EC parameters with the specified 'short' name. Use **-list_curves** to get a list of all currently implemented EC parameters.

-list_curves

If this options is specified **ecparam** will print out a list of all currently implemented EC parameters names and exit.

-conv form

This specifies how the points on the elliptic curve are converted into octet strings. Possible values are: **compressed** (the default value), **uncompressed** and **hybrid**. For more information regarding the point conversion forms please read the X9.62 standard. **Note** Due to patent issues the **compressed** option is disabled by default for binary curves and can be enabled by defining the preprocessor macro **OPENSSL_EC_BIN_PT_COMP** at compile time.

-param_enc arg

This specifies how the elliptic curve parameters are encoded. Possible value are: **named_curve**, i.e. the ec parameters are specified by a OID, or **explicit** where the ec parameters are explicitly given (see RFC 3279 for the definition of the EC parameters structures). The default value is **named_curve**. **Note** the **implicitlyCA** alternative ,as specified in RFC 3279, is currently not implemented in OpenSSL.

-no seed

This option inhibits that the 'seed' for the parameter generation is included in the ECParameters structure (see RFC 3279).

-genkey

This option will generate a EC private key using the specified parameters.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

PEM format EC parameters use the header and footer lines:

```
----BEGIN EC PARAMETERS----
```

OpenSSL is currently not able to generate new groups and therefore **ecparam** can only create EC parameters from known (named) curves.

EXAMPLES

To create EC parameters with the group 'prime192v1':

```
openssl ecparam -out ec_param.pem -name prime192v1
```

To create EC parameters with explicit parameters:

```
openssl ecparam -out ec_param.pem -name prime192v1 -param_enc explicit
```

To validate given EC parameters:

```
openssl ecparam -in ec_param.pem -check
```

To create EC parameters and a private key:

```
openssl ecparam -out ec_key.pem -name prime192v1 -genkey
```

To change the point encoding to 'compressed':

```
openssl ecparam -in ec_in.pem -out ec_out.pem -conv_form compressed
```

To print out the EC parameters to standard output:

```
openssl ecparam -in ec_param.pem -noout -text
```

SEE ALSO

```
ec(1), dsaparam(1)
```

HISTORY

The ecparam command was first introduced in OpenSSL 0.9.8.

AUTHOR

Nils Larsch for the OpenSSL project (http://www.openssl.org)

ENC

NAME

enc – symmetric cipher routines

SYNOPSIS

openssl enc -ciphername [-in filename] [-out filename] [-pass arg] [-e] [-d] [-a] [-A] [-k password] [-kfile filename] [-K key] [-iv IV] [-p] [-P] [-bufsize number] [-nopad] [-debug]

DESCRIPTION

The symmetric cipher commands allow data to be encrypted or decrypted using various block and stream ciphers using keys based on passwords or explicitly provided. Base64 encoding or decoding can also be performed either by itself or in addition to the encryption or decryption.

OPTIONS

-in filename

the input filename, standard input by default.

-out filename

the output filename, standard output by default.

-pass arg

the password source. For more information about the format of **arg** see the **PASS PHRASE ARGU-MENTS** section in *openssl* (1).

-salt

use a salt in the key derivation routines. This option should **ALWAYS** be used unless compatibility with previous versions of OpenSSL or SSLeay is required. This option is only present on OpenSSL versions 0.9.5 or above.

-nosalt

don't use a salt in the key derivation routines. This is the default for compatibility with previous versions of OpenSSL and SSLeay.

- **-e** encrypt the input data: this is the default.
- -d decrypt the input data.
- -a base64 process the data. This means that if encryption is taking place the data is base64 encoded after encryption. If decryption is set then the input data is base64 decoded before being decrypted.
- -A if the -a option is set then base64 process the data on one line.

-k password

the password to derive the key from. This is for compatibility with previous versions of OpenSSL. Superseded by the **-pass** argument.

-kfile filename

read the password to derive the key from the first line of **filename**. This is for compatibility with previous versions of OpenSSL. Superseded by the **-pass** argument.

-S salt

the actual salt to use: this must be represented as a string comprised only of hex digits.

-K key

the actual key to use: this must be represented as a string comprised only of hex digits. If only the key is specified, the IV must additionally specified using the -iv option. When both a key and a password are specified, the key given with the -K option will be used and the IV generated from the password will be taken. It probably does not make much sense to specify both key and password.

-iv IV

the actual IV to use: this must be represented as a string comprised only of hex digits. When only the key is specified using the $-\mathbf{K}$ option, the IV must explicitly be defined. When a password is being specified using one of the other options, the IV is generated from this password.

- -p print out the key and IV used.
- -P print out the key and IV used then immediately exit: don't do any encryption or decryption.

-bufsize number

set the buffer size for I/O

-nopad

disable standard block padding

-debug

debug the BIOs used for I/O.

NOTES

The program can be called either as **openssl ciphername** or **openssl enc –ciphername**.

A password will be prompted for to derive the key and IV if necessary.

The **-salt** option should **ALWAYS** be used if the key is being derived from a password unless you want compatibility with previous versions of OpenSSL and SSLeay.

Without the **-salt** option it is possible to perform efficient dictionary attacks on the password and to attack stream cipher encrypted data. The reason for this is that without the salt the same password always generates the same encryption key. When the salt is being used the first eight bytes of the encrypted data are reserved for the salt: it is generated at random when encrypting a file and read from the encrypted file when it is decrypted.

Some of the ciphers do not have large keys and others have security implications if not used correctly. A beginner is advised to just use a strong block cipher in CBC mode such as bf or des3.

All the block ciphers normally use PKCS#5 padding also known as standard block padding: this allows a rudimentary integrity or password check to be performed. However since the chance of random data passing the test is better than 1 in 256 it isn't a very good test.

If padding is disabled then the input data must be a multiple of the cipher block length.

All RC2 ciphers have the same key and effective key length.

Base 64

Blowfish and RC5 algorithms use a 128 bit key.

SUPPORTED CIPHERS base64

Dascoa	Dasc of
bf-cbc bf bf-cfb bf-ecb bf-ofb	Blowfish in CBC mode Alias for bf-cbc Blowfish in CFB mode Blowfish in ECB mode Blowfish in OFB mode
<pre>cast-cbc cast cast5-cbc cast5-cfb cast5-ecb cast5-ofb</pre>	CAST in CBC mode Alias for cast-cbc CAST5 in CBC mode CAST5 in CFB mode CAST5 in ECB mode CAST5 in OFB mode
des-cbc des des-cfb des-ofb des-ecb	DES in CBC mode Alias for des-cbc DES in CBC mode DES in OFB mode DES in ECB mode
des-ede-cbc des-ede des-ede-cfb des-ede-ofb	Two key triple DES EDE in CBC mode Two key triple DES EDE in ECB mode Two key triple DES EDE in CFB mode Two key triple DES EDE in OFB mode
des-ede3-cbc des-ede3 des3 des-ede3-cfb des-ede3-ofb	Three key triple DES EDE in CBC mode Three key triple DES EDE in ECB mode Alias for des-ede3-cbc Three key triple DES EDE CFB mode Three key triple DES EDE in OFB mode

```
desx
 DESX algorithm.
idea-cbc
 IDEA algorithm in CBC mode
idea
 same as idea-cbc
idea-cfb
 IDEA in CFB mode
idea-ecb
 IDEA in ECB mode
idea-ofb
 IDEA in OFB mode
rc2-cbc
 128 bit RC2 in CBC mode
rc2
 Alias for rc2-cbc
 128 bit RC2 in CFB mode
rc2-cfb
rc2-ecb
 128 bit RC2 in ECB mode
 128 bit RC2 in OFB mode
rc2-ofb
rc2-64-cbc
 64 bit RC2 in CBC mode
 40 bit RC2 in CBC mode
rc2-40-cbc
 128 bit RC4
rc4
rc4-64
 64 bit RC4
rc4-40
 40 bit RC4
 RC5 cipher in CBC mode
rc5-cbc
 Alias for rc5-cbc
rc5
 RC5 cipher in CFB mode
rc5-cfb
rc5-ecb
 RC5 cipher in ECB mode
rc5-ofb
 RC5 cipher in OFB mode
aes-[128|192|256]-cbc 128/192/256 bit AES in CBC mode
aes-[128|192|256] Alias for aes-[128|192|256]-cbc
aes-[128|192|256]-cfb 128/192/256 bit AES in 128 bit CFB mode
aes-[128|192|256]-cfb1 128/192/256 bit AES in 1 bit CFB mode
aes-[128|192|256]-cfb8 128/192/256 bit AES in 8 bit CFB mode
aes-[128|192|256]-ecb 128/192/256 bit AES in ECB mode
aes-[128|192|256]-ofb 128/192/256 bit AES in OFB mode
```

EXAMPLES

Just base64 encode a binary file:

```
openssl base64 -in file.bin -out file.b64
```

Decode the same file

```
openssl base64 -d -in file.b64 -out file.bin
```

Encrypt a file using triple DES in CBC mode using a prompted password:

```
openssl des3 -salt -in file.txt -out file.des3
```

Decrypt a file using a supplied password:

```
openssl des3 -d -salt -in file.des3 -out file.txt -k mypassword
```

Encrypt a file then base64 encode it (so it can be sent via mail for example) using Blowfish in CBC mode:

```
openssl bf -a -salt -in file.txt -out file.bf
```

Base64 decode a file then decrypt it:

```
openssl bf -d -salt -a -in file.bf -out file.txt
```

Decrypt some data using a supplied 40 bit RC4 key:

```
openssl rc4-40 -in file.rc4 -out file.txt -K 0102030405
```

BUGS

The -A option when used with large files doesn't work properly.

There should be an option to allow an iteration count to be included.

The **enc** program only supports a fixed number of algorithms with certain parameters. So if, for example, you want to use RC2 with a 76 bit key or RC4 with an 84 bit key you can't use this program.

ERRSTR

NAME

errstr – lookup error codes

SYNOPSIS

openssl errstr error_code

DESCRIPTION

Sometimes an application will not load error message and only numerical forms will be available. The **errstr** utility can be used to display the meaning of the hex code. The hex code is the hex digits after the second colon.

EXAMPLE

The error code:

```
27594:error:2006D080:lib(32):func(109):reason(128):bss_file.c:107:
can be displayed with:
 openssl errstr 2006D080
to produce the error message:
 error:2006D080:BIO routines:BIO_new_file:no such file
```

SEE ALSO

 $err (3), ERR_load_crypto_strings (3), SSL_load_error_strings (3)$

0.9.8h 2004-11-25 1

GENDSA

NAME

gendsa – generate a DSA private key from a set of parameters

SYNOPSIS

openssl gendsa [-out filename] [-des] [-des3] [-idea] [-rand file(s)] [-engine id] [paramfile]

DESCRIPTION

The **gendsa** command generates a DSA private key from a DSA parameter file (which will be typically generated by the **openssl dsaparam** command).

OPTIONS

-des | -des3 | -idea

These options encrypt the private key with the DES, triple DES, or the IDEA ciphers respectively before outputting it. A pass phrase is prompted for. If none of these options is specified no encryption is used.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see $RAND_egd(3)$). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

paramfile

This option specifies the DSA parameter file to use. The parameters in this file determine the size of the private key. DSA parameters can be generated and examined using the **openssl dsaparam** command.

NOTES

DSA key generation is little more than random number generation so it is much quicker that RSA key generation for example.

SEE ALSO

dsaparam (1), dsa (1), genrsa (1), rsa (1)

GENRSA

NAME

genrsa – generate an RSA private key

SYNOPSIS

openssl genrsa [-out filename] [-passout arg] [-des] [-des3] [-idea] [-f4] [-3] [-rand file(s)] [-engine id] [numbits]

DESCRIPTION

The genrsa command generates an RSA private key.

OPTIONS

-out filename

the output filename. If this argument is not specified then standard output is used.

-passout arg

the output file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-des | -des3 | -idea

These options encrypt the private key with the DES, triple DES, or the IDEA ciphers respectively before outputting it. If none of these options is specified no encryption is used. If encryption is used a pass phrase is prompted for if it is not supplied via the **–passout** argument.

-F4 -3

the public exponent to use, either 65537 or 3. The default is 65537.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

numbits

the size of the private key to generate in bits. This must be the last option specified. The default is 512.

NOTES

RSA private key generation essentially involves the generation of two prime numbers. When generating a private key various symbols will be output to indicate the progress of the generation. A . represents each number which has passed an initial sieve test, + means a number has passed a single round of the Miller-Rabin primality test. A newline means that the number has passed all the prime tests (the actual number depends on the key size).

Because key generation is a random process the time taken to generate a key may vary somewhat.

BUGS

A quirk of the prime generation algorithm is that it cannot generate small primes. Therefore the number of bits should not be less that 64. For typical private keys this will not matter because for security reasons they will be much larger (typically 1024 bits).

SEE ALSO

gendsa(1)

NSEQ

NAME

nseq - create or examine a netscape certificate sequence

SYNOPSIS

```
openssl nseq [-in filename] [-out filename] [-toseq]
```

DESCRIPTION

The **nseq** command takes a file containing a Netscape certificate sequence and prints out the certificates contained in it or takes a file of certificates and converts it into a Netscape certificate sequence.

COMMAND OPTIONS

-in filename

This specifies the input filename to read or standard input if this option is not specified.

-out filename

specifies the output filename or standard output by default.

-toseq

normally a Netscape certificate sequence will be input and the output is the certificates contained in it. With the **-toseq** option the situation is reversed: a Netscape certificate sequence is created from a file of certificates.

EXAMPLES

Output the certificates in a Netscape certificate sequence

```
openssl nseq -in nseq.pem -out certs.pem
```

Create a Netscape certificate sequence

```
openssl nseq -in certs.pem -toseq -out nseq.pem
```

NOTES

The **PEM** encoded form uses the same headers and footers as a certificate:

```
----BEGIN CERTIFICATE----
```

A Netscape certificate sequence is a Netscape specific form that can be sent to browsers as an alternative to the standard PKCS#7 format when several certificates are sent to the browser: for example during certificate enrollment. It is used by Netscape certificate server for example.

BUGS

This program needs a few more options: like allowing DER or PEM input and output files and allowing multiple certificate files to be used.

0.9.8h 2000-01-21 1

OCSP

NAME

ocsp - Online Certificate Status Protocol utility

SYNOPSIS

openssl ocsp [-out file] [-issuer file] [-cert file] [-serial n] [-signer file] [-signkey file] [-sign_other file] [-no_certs] [-req_text] [-resp_text] [-text] [-reqout file] [-respout file] [-reqin file] [-respin file] [-nonce] [-no_nonce] [-url URL] [-host host:n] [-path] [-CApath dir] [-CAfile file] [-VAfile file] [-validity_period n] [-status_age n] [-noverify] [-verify_other file] [-trust_other] [-no_intern] [-no_signature_verify] [-no_cert_verify] [-no_chain] [-no_cert_checks] [-port num] [-index file] [-CA file] [-rsigner file] [-rkey file] [-rother file] [-resp_no_certs] [-nmin n] [-ndays n] [-resp_key_id] [-nrequest n]

DESCRIPTION

The Online Certificate Status Protocol (OCSP) enables applications to determine the (revocation) state of an identified certificate (RFC 2560).

The **ocsp** command performs many common OCSP tasks. It can be used to print out requests and responses, create requests and send queries to an OCSP responder and behave like a mini OCSP server itself.

OCSP CLIENT OPTIONS

-out filename

specify output filename, default is standard output.

-issuer filename

This specifies the current issuer certificate. This option can be used multiple times. The certificate specified in **filename** must be in PEM format. This option **MUST** come before any **-cert** options.

-cert filename

Add the certificate **filename** to the request. The issuer certificate is taken from the previous **issuer** option, or an error occurs if no issuer certificate is specified.

-serial num

Same as the **cert** option except the certificate with serial number **num** is added to the request. The serial number is interpreted as a decimal integer unless preceded by 0x. Negative integers can also be specified by preceding the value by a - sign.

-signer filename, -signkey filename

Sign the OCSP request using the certificate specified in the **signer** option and the private key specified by the **signkey** option. If the **signkey** option is not present then the private key is read from the same file as the certificate. If neither option is specified then the OCSP request is not signed.

-sign_other filename

Additional certificates to include in the signed request.

-nonce, -no_nonce

Add an OCSP nonce extension to a request or disable OCSP nonce addition. Normally if an OCSP request is input using the **respin** option no nonce is added: using the **nonce** option will force addition of a nonce. If an OCSP request is being created (using **cert** and **serial** options) a nonce is automatically added specifying **no_nonce** overrides this.

$-req_text$, $-resp_text$, -text

print out the text form of the OCSP request, response or both respectively.

-requut file, -respout file

write out the DER encoded certificate request or response to file.

-regin file, -respin file

read OCSP request or response file from **file**. These option are ignored if OCSP request or response creation is implied by other options (for example with **serial**, **cert** and **host** options).

-url responder_url

specify the responder URL. Both HTTP and HTTPS (SSL/TLS) URLs can be specified.

-host hostname:port, -path pathname

if the **host** option is present then the OCSP request is sent to the host **hostname** on port **port**. **path** specifies the HTTP path name to use or "/" by default.

-CAfile file, -CApath pathname

file or pathname containing trusted CA certificates. These are used to verify the signature on the OCSP response.

-verify other file

file containing additional certificates to search when attempting to locate the OCSP response signing certificate. Some responders omit the actual signer's certificate from the response: this option can be used to supply the necessary certificate in such cases.

-trust other

the certificates specified by the **-verify_other** option should be explicitly trusted and no additional checks will be performed on them. This is useful when the complete responder certificate chain is not available or trusting a root CA is not appropriate.

-VAfile file

file containing explicitly trusted responder certificates. Equivalent to the **-verify_other** and **-trust other** options.

noverify—

don't attempt to verify the OCSP response signature or the nonce values. This option will normally only be used for debugging since it disables all verification of the responders certificate.

-no intern

ignore certificates contained in the OCSP response when searching for the signers certificate. With this option the signers certificate must be specified with either the **-verify_other** or **-VAfile** options.

-no_signature_verify

don't check the signature on the OCSP response. Since this option tolerates invalid signatures on OCSP responses it will normally only be used for testing purposes.

-no_cert_verify

don't verify the OCSP response signers certificate at all. Since this option allows the OCSP response to be signed by any certificate it should only be used for testing purposes.

-no chain

do not use certificates in the response as additional untrusted CA certificates.

-no_cert_checks

don't perform any additional checks on the OCSP response signers certificate. That is do not make any checks to see if the signers certificate is authorised to provide the necessary status information: as a result this option should only be used for testing purposes.

-validity_period nsec, -status_age age

these options specify the range of times, in seconds, which will be tolerated in an OCSP response. Each certificate status response includes a **notBefore** time and an optional **notAfter** time. The current time should fall between these two values, but the interval between the two times may be only a few seconds. In practice the OCSP responder and clients clocks may not be precisely synchronised and so such a check may fail. To avoid this the **-validity_period** option can be used to specify an acceptable error range in seconds, the default value is 5 minutes.

If the **notAfter** time is omitted from a response then this means that new status information is immediately available. In this case the age of the **notBefore** field is checked to see it is not older than **age** seconds old. By default this additional check is not performed.

OCSP SERVER OPTIONS

-index indexfile

indexfile is a text index file in **ca** format containing certificate revocation information.

If the **index** option is specified the **ocsp** utility is in responder mode, otherwise it is in client mode. The request(s) the responder processes can be either specified on the command line (using **issuer** and **serial** options), supplied in a file (using the **respin** option) or via external OCSP clients (if **port** or **url** is specified).

If the **index** option is present then the **CA** and **rsigner** options must also be present.

-CA file

CA certificate corresponding to the revocation information in **indexfile**.

-rsigner file

The certificate to sign OCSP responses with.

-rother file

Additional certificates to include in the OCSP response.

-resp_no_certs

Don't include any certificates in the OCSP response.

-resp_key_id

Identify the signer certificate using the key ID, default is to use the subject name.

-rkey file

The private key to sign OCSP responses with: if not present the file specified in the **rsigner** option is used.

-port portnum

Port to listen for OCSP requests on. The port may also be specified using the **url** option.

-nrequest number

The OCSP server will exit after receiving **number** requests, default unlimited.

-nmin minutes, -ndays days

Number of minutes or days when fresh revocation information is available: used in the **nextUp-date** field. If neither option is present then the **nextUpdate** field is omitted meaning fresh revocation information is immediately available.

OCSP Response verification.

OCSP Response follows the rules specified in RFC2560.

Initially the OCSP responder certificate is located and the signature on the OCSP request checked using the responder certificate's public key.

Then a normal certificate verify is performed on the OCSP responder certificate building up a certificate chain in the process. The locations of the trusted certificates used to build the chain can be specified by the **CAfile** and **CApath** options or they will be looked for in the standard OpenSSL certificates directory.

If the initial verify fails then the OCSP verify process halts with an error.

Otherwise the issuing CA certificate in the request is compared to the OCSP responder certificate: if there is a match then the OCSP verify succeeds.

Otherwise the OCSP responder certificate's CA is checked against the issuing CA certificate in the request. If there is a match and the OCSPSigning extended key usage is present in the OCSP responder certificate then the OCSP verify succeeds.

Otherwise the root CA of the OCSP responders CA is checked to see if it is trusted for OCSP signing. If it is the OCSP verify succeeds.

If none of these checks is successful then the OCSP verify fails.

What this effectively means if that if the OCSP responder certificate is authorised directly by the CA it is issuing revocation information about (and it is correctly configured) then verification will succeed.

If the OCSP responder is a "global responder" which can give details about multiple CAs and has its own separate certificate chain then its root CA can be trusted for OCSP signing. For example:

```
openssl x509 -in ocspCA.pem -addtrust OCSPSigning -out trustedCA.pem
```

Alternatively the responder certificate itself can be explicitly trusted with the **-VAfile** option.

NOTES

As noted, most of the verify options are for testing or debugging purposes. Normally only the **-CAp-ath**, **-CAfile** and (if the responder is a 'global VA') **-VAfile** options need to be used.

The OCSP server is only useful for test and demonstration purposes: it is not really usable as a full

OCSP responder. It contains only a very simple HTTP request handling and can only handle the POST form of OCSP queries. It also handles requests serially meaning it cannot respond to new requests until it has processed the current one. The text index file format of revocation is also inefficient for large quantities of revocation data.

It is possible to run the **ocsp** application in responder mode via a CGI script using the **respin** and **respout** options.

EXAMPLES

Create an OCSP request and write it to a file:

```
openssl ocsp -issuer issuer.pem -cert c1.pem -cert c2.pem -reqout req.der
```

Send a query to an OCSP responder with URL http://ocsp.myhost.com/ save the response to a file and print it out in text form

```
openssl ocsp -issuer issuer.pem -cert c1.pem -cert c2.pem \
 -url http://ocsp.myhost.com/ -resp_text -respout resp.der
```

Read in an OCSP response and print out text form:

```
openssl ocsp -respin resp.der -text
```

OCSP server on port 8888 using a standard **ca** configuration, and a separate responder certificate. All requests and responses are printed to a file.

```
openssl ocsp -index demoCA/index.txt -port 8888 -rsigner rcert.pem -CA demoCA/ca -text -out log.txt
```

As above but exit after processing one request:

Query status information using internally generated request:

```
openssl ocsp -index demoCA/index.txt -rsigner rcert.pem -CA demoCA/cacert.pem
-issuer demoCA/cacert.pem -serial 1
```

Query status information using request read from a file, write response to a second file.

```
openssl ocsp -index demoCA/index.txt -rsigner rcert.pem -CA demoCA/cacert.pem -reqin req.der -respout resp.der
```

OPENSSL

NAME

openssl - OpenSSL command line tool

SYNOPSIS

```
openssl command [ command_opts ] [ command_args ]
openssl [ list-standard-commands | list-message-digest-commands | list-cipher-commands ]
openssl no-XXX [ arbitrary options ]
```

DESCRIPTION

OpenSSL is a cryptography toolkit implementing the Secure Sockets Layer (SSL v2/v3) and Transport Layer Security (TLS v1) network protocols and related cryptography standards required by them.

The **openssl** program is a command line tool for using the various cryptography functions of OpenSSL's **crypto** library from the shell. It can be used for

```
o Creation of RSA, DH and DSA key parameters
```

- o Creation of X.509 certificates, CSRs and CRLs
- o Calculation of Message Digests
- o Encryption and Decryption with Ciphers
- o SSL/TLS Client and Server Tests
- o Handling of S/MIME signed or encrypted mail

COMMAND SUMMARY

The **openssl** program provides a rich variety of commands (*command* in the SYNOPSIS above), each of which often has a wealth of options and arguments (*command_opts* and *command_args* in the SYNOPSIS).

The pseudo-commands list-standard-commands, list-message-digest-commands, and list-cipher-commands output a list (one entry per line) of the names of all standard commands, message digest commands, or cipher commands, respectively, that are available in the present **openssl** utility.

The pseudo-command **no**–*XXX* tests whether a command of the specified name is available. If no command named *XXX* exists, it returns 0 (success) and prints **no**–*XXX*; otherwise it returns 1 and prints *XXX*. In both cases, the output goes to **stdout** and nothing is printed to **stderr**. Additional command line arguments are always ignored. Since for each cipher there is a command of the same name, this provides an easy way for shell scripts to test for the availability of ciphers in the **openssl** program. (**no**–*XXX* is not able to detect pseudo-commands such as **quit**, **list**–...–**commands**, or **no**–*XXX* itself.)

STANDARD COMMANDS

asn1parse Parse an ASN.1 sequence.

ca Certificate Authority (CA) Management.ciphers Cipher Suite Description Determination.

crl Certificate Revocation List (CRL) Management.

crl2pkcs7 CRL to PKCS#7 Conversion.dgst Message Digest Calculation.

dh Diffie-Hellman Parameter Management. Obsoleted by **dhparam**.

dsa DSA Data Management.dsaparam DSA Parameter Generation.enc Encoding with Ciphers.

errstr Error Number to Error String Conversion.

dhparam Generation and Management of Diffie-Hellman Parameters.

gendh Generation of Diffie-Hellman Parameters. Obsoleted by **dhparam**.

gendsa Generation of DSA Parameters.

genrsa Generation of RSA Parameters.

ocsp Online Certificate Status Protocol utility.

Generate pseudo-random bytes.

passwd Generation of hashed passwords.
 pkcs12 PKCS#12 Data Management.
 pkcs7 PKCS#7 Data Management.

req X.509 Certificate Signing Request (CSR) Management.

rsa RSA Data Management.

rand

rsautl RSA utility for signing, verification, encryption, and decryption.

s_client This implements a generic SSL/TLS client which can establish a transparent connection to a remote server speaking SSL/TLS. It's intended for testing purposes only and provides

only rudimentary interface functionality but internally uses mostly all functionality of the

OpenSSL ssl library.

s_server This implements a generic SSL/TLS server which accepts connections from remote clients

speaking SSL/TLS. It's intended for testing purposes only and provides only rudimentary interface functionality but internally uses mostly all functionality of the OpenSSL ssl library. It provides both an own command line oriented protocol for testing SSL functions

and a simple HTTP response facility to emulate an SSL/TLS-aware webserver.

s_time SSL Connection Timer.

sess_id SSL Session Data Management.

smime S/MIME mail processing.

speed Algorithm Speed Measurement.verify X.509 Certificate Verification.version OpenSSL Version Information.

x509 X.509 Certificate Data Management.

MESSAGE DIGEST COMMANDS

md2 MD2 Digest md5MD5 Digest mdc2 MDC2 Digest rmd160 RMD-160 Digest sha **SHA Digest** sha1 SHA-1 Digest sha224 SHA-224 Digest sha256 SHA-256 Digest sha384 SHA-384 Digest

Sna384 SHA-384 Digest

sha512 SHA-512 Digest

ENCODING AND CIPHER COMMANDS

base64 Encodingbf bf-cbc bf-cfb bf-ecb bf-ofb

Blowfish Cipher

cast cast-cbc

CAST Cipher

cast5-cbc cast5-cfb cast5-ecb cast5-ofb

CAST5 Cipher

des des-cbc des-cfb des-ecb des-ede des-ede-cbc des-ede-cfb des-ede-ofb

DES Cipher

des3 desx des-ede3 des-ede3-cbc des-ede3-cfb des-ede3-ofb

Triple-DES Cipher

idea idea-cbc idea-cfb idea-ecb idea-ofb

IDEA Cipher

rc2 rc2-cbc rc2-cfb rc2-ecb rc2-ofb

RC2 Cipher

rc4 RC4 Cipher

rc5 rc5-cbc rc5-cfb rc5-ecb rc5-ofb

RC5 Cipher

PASS PHRASE ARGUMENTS

Several commands accept password arguments, typically using **-passin** and **-passout** for input and output passwords respectively. These allow the password to be obtained from a variety of sources. Both of these options take a single argument whose format is described below. If no password argument is given and a password is required then the user is prompted to enter one: this will typically be read from the current terminal with echoing turned off.

pass:password

the actual password is **password**. Since the password is visible to utilities (like 'ps' under Unix) this form should only be used where security is not important.

env:var

obtain the password from the environment variable **var**. Since the environment of other processes is visible on certain platforms (e.g. ps under certain Unix OSes) this option should be used with caution.

file:pathname

the first line of **pathname** is the password. If the same **pathname** argument is supplied to **-passin** and **-passout** arguments then the first line will be used for the input password and the next line for the output password. **pathname** need not refer to a regular file: it could for example refer to a device or named pipe.

fd:number

read the password from the file descriptor **number**. This can be used to send the data via a pipe for example.

stdin read the password from standard input.

SEE ALSO

```
asn1parse(1), ca(1), config(5), crl(1), crl2pkcs7(1), dgst(1), dhparam(1), dsa(1), dsaparam(1), enc(1), gendsa(1), genrsa(1), nseq(1), openssl(1), passwd(1), pkcs12(1), pkcs7(1), pkcs8(1), rand(1), req(1), rsa(1), rsautl(1), s_client(1), s_server(1), s_time(1), smime(1), spkac(1), verify(1), version(1), x509(1), crypto(3), ssl(3)
```

HISTORY

The *openssl* (1) document appeared in OpenSSL 0.9.2. The **list**–*XXX*–**commands** pseudo-commands were added in OpenSSL 0.9.3; the **no**–*XXX* pseudo-commands were added in OpenSSL 0.9.5a. For notes on the availability of other commands, see their individual manual pages.

PASSWD

NAME

passwd - compute password hashes

SYNOPSIS

openssl passwd [-crypt] [-1] [-apr1] [-salt string] [-in file] [-stdin] [-noverify] [-quiet] [-table] {password}

DESCRIPTION

The **passwd** command computes the hash of a password typed at run-time or the hash of each password in a list. The password list is taken from the named file for option **–in file**, from stdin for option **–stdin**, or from the command line, or from the terminal otherwise. The Unix standard algorithm **crypt** and the MD5–based BSD password algorithm **1** and its Apache variant **apr1** are available.

OPTIONS

-crypt

Use the **crypt** algorithm (default).

-1 Use the MD5 based BSD password algorithm 1.

-apr1

Use the apr1 algorithm (Apache variant of the BSD algorithm).

-salt string

Use the specified salt. When reading a password from the terminal, this implies **-noverify**.

-in file

Read passwords from file.

-stdin

Read passwords from **stdin**.

-noverify

Don't verify when reading a password from the terminal.

-quiet

Don't output warnings when passwords given at the command line are truncated.

-table

In the output list, prepend the cleartext password and a TAB character to each password hash.

EXAMPLES

openssl passwd -crypt -salt xx password prints xxj31ZMTZzkVA.

openssl passwd -1 -salt xxxxxxx password prints \$1\$xxxxxxx\$UYCIxa628.9qXjpQCjM4a..

openssl passwd -apr1 -salt xxxxxxxx password prints \$apr1\$xxxxxxx\$dxHfLAsjHk-DRmG83UXe8K0.

PKCS12

NAME

pkcs12 - PKCS#12 file utility

SYNOPSIS

openssl pkcs12 [-export] [-chain] [-inkey filename] [-certfile filename] [-name name] [-caname name] [-in filename] [-out filename] [-noout] [-nomacver] [-nocerts] [-clcerts] [-cacerts] [-nokeys] [-info] [-des] [-idea] [-idea] [-nodes] [-noiter] [-maciter] [-twopass] [-descert] [-certpbe] [-keypbe] [-keyex] [-keysig] [-password arg] [-passin arg] [-passout arg] [-rand file(s)]

DESCRIPTION

The **pkcs12** command allows PKCS#12 files (sometimes referred to as PFX files) to be created and parsed. PKCS#12 files are used by several programs including Netscape, MSIE and MS Outlook.

COMMAND OPTIONS

There are a lot of options the meaning of some depends of whether a PKCS#12 file is being created or parsed. By default a PKCS#12 file is parsed a PKCS#12 file can be created by using the **-export** option (see below).

PARSING OPTIONS

-in filename

This specifies filename of the PKCS#12 file to be parsed. Standard input is used by default.

-out filename

The filename to write certificates and private keys to, standard output by default. They are all written in PEM format.

-pass arg, -passin arg

the PKCS#12 file (i.e. input file) password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl* (1).

-passout arg

pass phrase source to encrypt any outputed private keys with. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-noout

this option inhibits output of the keys and certificates to the output file version of the PKCS#12 file.

-clcerts

only output client certificates (not CA certificates).

-cacerts

only output CA certificates (not client certificates).

_nocerts

no certificates at all will be output.

-nokeys

no private keys will be output.

-info

output additional information about the PKCS#12 file structure, algorithms used and iteration counts.

-des

use DES to encrypt private keys before outputting.

-des3

use triple DES to encrypt private keys before outputting, this is the default.

-idea

use IDEA to encrypt private keys before outputting.

-nodes

don't encrypt the private keys at all.

-nomacver

don't attempt to verify the integrity MAC before reading the file.

-twopass

prompt for separate integrity and encryption passwords: most software always assumes these are the same so this option will render such PKCS#12 files unreadable.

FILE CREATION OPTIONS

-export

This option specifies that a PKCS#12 file will be created rather than parsed.

-out filename

This specifies filename to write the PKCS#12 file to. Standard output is used by default.

-in filename

The filename to read certificates and private keys from, standard input by default. They must all be in PEM format. The order doesn't matter but one private key and its corresponding certificate should be present. If additional certificates are present they will also be included in the PKCS#12 file.

-inkey filename

file to read private key from. If not present then a private key must be present in the input file.

-name friendlyname

This specifies the "friendly name" for the certificate and private key. This name is typically displayed in list boxes by software importing the file.

-certfile filename

A filename to read additional certificates from.

-caname friendlyname

This specifies the "friendly name" for other certificates. This option may be used multiple times to specify names for all certificates in the order they appear. Netscape ignores friendly names on other certificates whereas MSIE displays them.

-pass arg, -passout arg

the PKCS#12 file (i.e. output file) password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl* (1).

-passin password

pass phrase source to decrypt any input private keys with. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl* (1).

-chain

if this option is present then an attempt is made to include the entire certificate chain of the user certificate. The standard CA store is used for this search. If the search fails it is considered a fatal error.

-descert

encrypt the certificate using triple DES, this may render the PKCS#12 file unreadable by some "export grade" software. By default the private key is encrypted using triple DES and the certificate using 40 bit RC2.

-keypbe alg, -certpbe alg

these options allow the algorithm used to encrypt the private key and certificates to be selected. Although any PKCS#5 v1.5 or PKCS#12 algorithms can be selected it is advisable only to use PKCS#12 algorithms. See the list in the **NOTES** section for more information.

-keyex -keysig

specifies that the private key is to be used for key exchange or just signing. This option is only interpreted by MSIE and similar MS software. Normally "export grade" software will only allow 512 bit RSA keys to be used for encryption purposes but arbitrary length keys for signing. The **–keysig** option marks the key for signing only. Signing only keys can be used for S/MIME signing, authenticode (ActiveX control signing) and SSL client authentication, however due to a bug only MSIE 5.0 and later support the use of signing only keys for SSL client authentication.

-nomaciter, -noiter

these options affect the iteration counts on the MAC and key algorithms. Unless you wish to produce files compatible with MSIE 4.0 you should leave these options alone.

To discourage attacks by using large dictionaries of common passwords the algorithm that derives keys from passwords can have an iteration count applied to it: this causes a certain part of the algorithm to be repeated and slows it down. The MAC is used to check the file integrity but since it will normally have the same password as the keys and certificates it could also be attacked. By default both MAC and encryption iteration counts are set to 2048, using these options the MAC and encryption iteration counts can be set to 1, since this reduces the file security you should not use these options unless you really have to. Most software supports both MAC and key iteration counts. MSIE 4.0 doesn't support MAC iteration counts so it needs the **–nomaciter** option.

-maciter

This option is included for compatibility with previous versions, it used to be needed to use MAC iterations counts but they are now used by default.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

NOTES

Although there are a large number of options most of them are very rarely used. For PKCS#12 file parsing only **-in** and **-out** need to be used for PKCS#12 file creation **-export** and **-name** are also used.

If none of the **-clcerts**, **-cacerts** or **-nocerts** options are present then all certificates will be output in the order they appear in the input PKCS#12 files. There is no guarantee that the first certificate present is the one corresponding to the private key. Certain software which requires a private key and certificate and assumes the first certificate in the file is the one corresponding to the private key: this may not always be the case. Using the **-clcerts** option will solve this problem by only outputting the certificate corresponding to the private key. If the CA certificates are required then they can be output to a separate file using the **-nokeys -cacerts** options to just output CA certificates.

The **-keypbe** and **-certpbe** algorithms allow the precise encryption algorithms for private keys and certificates to be specified. Normally the defaults are fine but occasionally software can't handle triple DES encrypted private keys, then the option **-keypbe PBE-SHA1-RC2-40** can be used to reduce the private key encryption to 40 bit RC2. A complete description of all algorithms is contained in the **pkcs8** manual page.

EXAMPLES

```
Parse a PKCS#12 file and output it to a file:
```

```
openssl pkcs12 -in file.p12 -out file.pem
```

Output only client certificates to a file:

```
openssl pkcs12 -in file.p12 -clcerts -out file.pem
```

Don't encrypt the private key:

```
openssl pkcs12 -in file.p12 -out file.pem -nodes
```

Print some info about a PKCS#12 file:

```
openssl pkcs12 -in file.p12 -info -noout
```

Create a PKCS#12 file:

```
openssl pkcs12 -export -in file.pem -out file.p12 -name "My Certificate"
```

Include some extra certificates:

```
openssl pkcs12 -export -in file.pem -out file.p12 -name "My Certificate" \
 -certfile othercerts.pem
```

BUGS

Some would argue that the PKCS#12 standard is one big bug:-)

Versions of OpenSSL before 0.9.6a had a bug in the PKCS#12 key generation routines. Under rare

circumstances this could produce a PKCS#12 file encrypted with an invalid key. As a result some PKCS#12 files which triggered this bug from other implementations (MSIE or Netscape) could not be decrypted by OpenSSL and similarly OpenSSL could produce PKCS#12 files which could not be decrypted by other implementations. The chances of producing such a file are relatively small: less than 1 in 256.

A side effect of fixing this bug is that any old invalidly encrypted PKCS#12 files cannot no longer be parsed by the fixed version. Under such circumstances the **pkcs12** utility will report that the MAC is OK but fail with a decryption error when extracting private keys.

This problem can be resolved by extracting the private keys and certificates from the PKCS#12 file using an older version of OpenSSL and recreating the PKCS#12 file from the keys and certificates using a newer version of OpenSSL. For example:

```
old-openssl -in bad.p12 -out keycerts.pem
openssl -in keycerts.pem -export -name "My PKCS#12 file" -out fixed.p12
```

SEE ALSO

pkcs8(1)

0.9.8h 2001-09-07 4

PKCS7

NAME

pkcs7 - PKCS#7 utility

SYNOPSIS

openssl pkcs7 [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-out filename] [-print_certs] [-text] [-noout] [-engine id]

DESCRIPTION

The pkcs7 command processes PKCS#7 files in DER or PEM format.

COMMAND OPTIONS

-inform DER PEM

This specifies the input format. **DER** format is DER encoded PKCS#7 v1.5 structure.**PEM** (the default) is a base64 encoded version of the DER form with header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read from or standard input if this option is not specified.

-out filename

specifies the output filename to write to or standard output by default.

-print_certs

prints out any certificates or CRLs contained in the file. They are preceded by their subject and issuer names in one line format.

-text

prints out certificates details in full rather than just subject and issuer names.

-noout

don't output the encoded version of the PKCS#7 structure (or certificates is -print_certs is set).

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

EXAMPLES

Convert a PKCS#7 file from PEM to DER:

```
openssl pkcs7 -in file.pem -outform DER -out file.der
```

Output all certificates in a file:

```
openssl pkcs7 -in file.pem -print_certs -out certs.pem
```

NOTES

The PEM PKCS#7 format uses the header and footer lines:

```
----BEGIN PKCS7----
```

For compatibility with some CAs it will also accept:

```
----BEGIN CERTIFICATE----
```

RESTRICTIONS

There is no option to print out all the fields of a PKCS#7 file.

This PKCS#7 routines only understand PKCS#7 v 1.5 as specified in RFC2315 they cannot currently parse, for example, the new CMS as described in RFC2630.

SEE ALSO

```
crl2pkcs7(1)
```

PKCS8

NAME

pkcs8 - PKCS#8 format private key conversion tool

SYNOPSIS

openssl pkcs8 [-topk8] [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-noiter] [-nocrypt] [-nooct] [-embed] [-nsdb] [-v2 alg] [-v1 alg] [-engine id]

DESCRIPTION

The **pkcs8** command processes private keys in PKCS#8 format. It can handle both unencrypted PKCS#8 PrivateKeyInfo format and EncryptedPrivateKeyInfo format with a variety of PKCS#5 (v1.5 and v2.0) and PKCS#12 algorithms.

COMMAND OPTIONS

-topk8

Normally a PKCS#8 private key is expected on input and a traditional format private key will be written. With the **-topk8** option the situation is reversed: it reads a traditional format private key and writes a PKCS#8 format key.

-inform DER PEM

This specifies the input format. If a PKCS#8 format key is expected on input then either a **DER** or **PEM** encoded version of a PKCS#8 key will be expected. Otherwise the **DER** or **PEM** format of the traditional format private key is used.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

_in filename

This specifies the input filename to read a key from or standard input if this option is not specified. If the key is encrypted a pass phrase will be prompted for.

–passin arg

the input file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-out filename

This specifies the output filename to write a key to or standard output by default. If any encryption options are set then a pass phrase will be prompted for. The output filename should **not** be the same as the input filename.

-passout arg

the output file password source. For more information about the format of arg see the PASS PHRASE ARGUMENTS section in openssl(1).

-nocrypt

PKCS#8 keys generated or input are normally PKCS#8 EncryptedPrivateKeyInfo structures using an appropriate password based encryption algorithm. With this option an unencrypted PrivateKeyInfo structure is expected or output. This option does not encrypt private keys at all and should only be used when absolutely necessary. Certain software such as some versions of Java code signing software used unencrypted private keys.

-nooct

This option generates RSA private keys in a broken format that some software uses. Specifically the private key should be enclosed in a OCTET STRING but some software just includes the structure itself without the surrounding OCTET STRING.

-embed

This option generates DSA keys in a broken format. The DSA parameters are embedded inside the PrivateKey structure. In this form the OCTET STRING contains an ASN1 SEQUENCE consisting of two structures: a SEQUENCE containing the parameters and an ASN1 INTEGER containing the private key.

-nsdb

This option generates DSA keys in a broken format compatible with Netscape private key databases. The PrivateKey contains a SEQUENCE consisting of the public and private keys respectively.

-v2 alg

This option enables the use of PKCS#5 v2.0 algorithms. Normally PKCS#8 private keys are encrypted with the password based encryption algorithm called **pbeWithMD5AndDES-CBC** this uses 56 bit DES encryption but it was the strongest encryption algorithm supported in PKCS#5 v1.5. Using the **-v2** option PKCS#5 v2.0 algorithms are used which can use any encryption algorithm such as 168 bit triple DES or 128 bit RC2 however not many implementations support PKCS#5 v2.0 yet. If you are just using private keys with OpenSSL then this doesn't matter.

The alg argument is the encryption algorithm to use, valid values include des, des3 and rc2. It is recommended that des3 is used.

-v1 alg

This option specifies a PKCS#5 v1.5 or PKCS#12 algorithm to use. A complete list of possible algorithms is included below.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

The encrypted form of a PEM encode PKCS#8 files uses the following headers and footers:

```
----BEGIN ENCRYPTED PRIVATE KEY----
```

The unencrypted form uses:

```
----BEGIN PRIVATE KEY----
```

Private keys encrypted using PKCS#5 v2.0 algorithms and high iteration counts are more secure that those encrypted using the traditional SSLeay compatible formats. So if additional security is considered important the keys should be converted.

The default encryption is only 56 bits because this is the encryption that most current implementations of PKCS#8 will support.

Some software may use PKCS#12 password based encryption algorithms with PKCS#8 format private keys: these are handled automatically but there is no option to produce them.

It is possible to write out DER encoded encrypted private keys in PKCS#8 format because the encryption details are included at an ASN1 level whereas the traditional format includes them at a PEM level.

PKCS#5 v1.5 and PKCS#12 algorithms.

Various algorithms can be used with the **-v1** command line option, including PKCS#5 v1.5 and PKCS#12. These are described in more detail below.

PBE-MD2-DES PBE-MD5-DES

These algorithms were included in the original PKCS#5 v1.5 specification. They only offer 56 bits of protection since they both use DES.

PBE-SHA1-RC2-64 PBE-MD2-RC2-64 PBE-MD5-RC2-64 PBE-SHA1-DES

These algorithms are not mentioned in the original PKCS#5 v1.5 specification but they use the same key derivation algorithm and are supported by some software. They are mentioned in PKCS#5 v2.0. They use either 64 bit RC2 or 56 bit DES.

PBE-SHA1-RC4-128 PBE-SHA1-RC4-40 PBE-SHA1-3DES PBE-SHA1-2DES PBE-SHA1-RC2-128 PBE-SHA1-RC2-40

These algorithms use the PKCS#12 password based encryption algorithm and allow strong encryption algorithms like triple DES or 128 bit RC2 to be used.

EXAMPLES

Convert a private from traditional to PKCS#5 v2.0 format using triple DES:

```
openssl pkcs8 -in key.pem -topk8 -v2 des3 -out enckey.pem
```

Convert a private key to PKCS#8 using a PKCS#5 1.5 compatible algorithm (DES):

```
openssl pkcs8 -in key.pem -topk8 -out enckey.pem
```

Convert a private key to PKCS#8 using a PKCS#12 compatible algorithm (3DES):

```
openssl pkcs8 -in key.pem -topk8 -out enckey.pem -v1 PBE-SHA1-3DES
```

Read a DER unencrypted PKCS#8 format private key:

```
openssl pkcs8 -inform DER -nocrypt -in key.der -out key.pem
```

Convert a private key from any PKCS#8 format to traditional format:

```
openssl pkcs8 -in pk8.pem -out key.pem
```

STANDARDS

Test vectors from this PKCS#5 v2.0 implementation were posted to the pkcs-tng mailing list using triple DES, DES and RC2 with high iteration counts, several people confirmed that they could decrypt the private keys produced and Therefore it can be assumed that the PKCS#5 v2.0 implementation is reasonably accurate at least as far as these algorithms are concerned.

The format of PKCS#8 DSA (and other) private keys is not well documented: it is hidden away in PKCS#11 v2.01, section 11.9. OpenSSL's default DSA PKCS#8 private key format complies with this standard.

BUGS

There should be an option that prints out the encryption algorithm in use and other details such as the iteration count

PKCS#8 using triple DES and PKCS#5 v2.0 should be the default private key format for OpenSSL: for compatibility several of the utilities use the old format at present.

SEE ALSO

```
dsa(1), rsa(1), genrsa(1), gendsa(1)
```

0.9.8h 2003-01-30 3

RAND

NAME

rand – generate pseudo-random bytes

SYNOPSIS

openssl rand [-out file] [-rand file(s)] [-base64] num

DESCRIPTION

The **rand** command outputs *num* pseudo-random bytes after seeding the random number generator once. As in other **openssl** command line tools, PRNG seeding uses the file \$HOME/.rnd or .rnd in addition to the files given in the **-rand** option. A new \$HOME/.rnd or .rnd file will be written back if enough seeding was obtained from these sources.

OPTIONS

-out *file*

Write to file instead of standard output.

-rand file(s)

Use specified file or files or EGD socket (see $RAND_egd(3)$) for seeding the random number generator. Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

-base64

Perform base64 encoding on the output.

SEE ALSO

RAND_bytes (3)

REQ

NAME

req – PKCS#10 certificate request and certificate generating utility.

SYNOPSIS

openssl req [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-text] [-pubkey] [-noout] [-verify] [-modulus] [-new] [-rand file(s)] [-newkey rsa:bits] [-newkey dsa:file] [-nodes] [-key filename] [-keyform PEM|DER] [-keyout filename] [-[md5|sha1|md2|mdc2]] [-config filename] [-subj arg] [-multivalue-rdn] [-x509] [-days n] [-set_serial n] [-asn1-kludge] [-newhdr] [-extensions section] [-reqexts section] [-utf8] [-nameopt] [-batch] [-verbose] [-engine id]

DESCRIPTION

The **req** command primarily creates and processes certificate requests in PKCS#10 format. It can additionally create self signed certificates for use as root CAs for example.

COMMAND OPTIONS

-inform DER PEM

This specifies the input format. The **DER** option uses an ASN1 DER encoded form compatible with the PKCS#10. The **PEM** form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read a request from or standard input if this option is not specified. A request is only read if the creation options (**-new** and **-newkey**) are not specified.

-passin arg

the input file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-out filename

This specifies the output filename to write to or standard output by default.

-passout arg

the output file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-text

prints out the certificate request in text form.

-pubkey

outputs the public key.

–noout

this option prevents output of the encoded version of the request.

-modulus

this option prints out the value of the modulus of the public key contained in the request.

-verify

verifies the signature on the request.

-new

this option generates a new certificate request. It will prompt the user for the relevant field values. The actual fields prompted for and their maximum and minimum sizes are specified in the configuration file and any requested extensions.

If the **-key** option is not used it will generate a new RSA private key using information specified in the configuration file.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is; for MS-Windows,, for OpenVMS, and: for all others.

-newkey arg

this option creates a new certificate request and a new private key. The argument takes one of two forms. **rsa:nbits**, where **nbits** is the number of bits, generates an RSA key **nbits** in size. **dsa:file-name** generates a DSA key using the parameters in the file **filename**.

-key filename

This specifies the file to read the private key from. It also accepts PKCS#8 format private keys for PEM format files.

-keyform PEM DER

the format of the private key file specified in the -key argument. PEM is the default.

-keyout filename

this gives the filename to write the newly created private key to. If this option is not specified then the filename present in the configuration file is used.

-nodes

if this option is specified then if a private key is created it will not be encrypted.

-[md5|sha1|md2|mdc2]

this specifies the message digest to sign the request with. This overrides the digest algorithm specified in the configuration file. This option is ignored for DSA requests: they always use SHA1.

-config filename

this allows an alternative configuration file to be specified, this overrides the compile time filename or any specified in the **OPENSSL_CONF** environment variable.

-subj arg

sets subject name for new request or supersedes the subject name when processing a request. The arg must be formatted as /type0=value0/type1=value1/type2=..., characters may be escaped by \ (backslash), no spaces are skipped.

-multivalue-rdn

this option causes the –subj argument to be interpreted with full support for multivalued RDNs. Example:

 $/DC = org/DC = OpenSSL/DC = users/UID = 123456 + CN = John\ Doe$

If -multi-rdn is not used then the UID value is 123456+CN=John Doe.

-x509

this option outputs a self signed certificate instead of a certificate request. This is typically used to generate a test certificate or a self signed root CA. The extensions added to the certificate (if any) are specified in the configuration file. Unless specified using the **set_serial** option **0** will be used for the serial number.

-days n

when the -x509 option is being used this specifies the number of days to certify the certificate for. The default is 30 days.

-set serial n

serial number to use when outputting a self signed certificate. This may be specified as a decimal value or a hex value if preceded by $\mathbf{0}\mathbf{x}$. It is possible to use negative serial numbers but this is not recommended.

-extensions section

-regexts section

these options specify alternative sections to include certificate extensions (if the -x509 option is present) or certificate request extensions. This allows several different sections to be used in the same configuration file to specify requests for a variety of purposes.

-utf8

this option causes field values to be interpreted as UTF8 strings, by default they are interpreted as ASCII. This means that the field values, whether prompted from a terminal or obtained from a configuration file, must be valid UTF8 strings.

-nameopt option

option which determines how the subject or issuer names are displayed. The **option** argument can be a single option or multiple options separated by commas. Alternatively the **-nameopt** switch may be used more than once to set multiple options. See the x509(1) manual page for details.

-asn1-kludge

by default the **req** command outputs certificate requests containing no attributes in the correct PKCS#10 format. However certain CAs will only accept requests containing no attributes in an invalid form: this option produces this invalid format.

More precisely the **Attributes** in a PKCS#10 certificate request are defined as a **SET OF Attribute**. They are **not OPTIONAL** so if no attributes are present then they should be encoded as an empty **SET OF**. The invalid form does not include the empty **SET OF** whereas the correct form does

It should be noted that very few CAs still require the use of this option.

-newhdr

Adds the word **NEW** to the PEM file header and footer lines on the outputed request. Some software (Netscape certificate server) and some CAs need this.

-batch

non-interactive mode.

-verbose

print extra details about the operations being performed.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

CONFIGURATION FILE FORMAT

The configuration options are specified in the **req** section of the configuration file. As with all configuration files if no value is specified in the specific section (i.e. **req**) then the initial unnamed or **default** section is searched too.

The options available are described in detail below.

input_password output_password

The passwords for the input private key file (if present) and the output private key file (if one will be created). The command line options **passin** and **passout** override the configuration file values.

default_bits

This specifies the default key size in bits. If not specified then 512 is used. It is used if the **-new** option is used. It can be overridden by using the **-newkey** option.

default_keyfile

This is the default filename to write a private key to. If not specified the key is written to standard output. This can be overridden by the **-keyout** option.

oid_file

This specifies a file containing additional **OBJECT IDENTIFIERS**. Each line of the file should consist of the numerical form of the object identifier followed by white space then the short name followed by white space and finally the long name.

oid_section

This specifies a section in the configuration file containing extra object identifiers. Each line should consist of the short name of the object identifier followed by = and the numerical form. The short and long names are the same when this option is used.

RANDFILE

This specifies a filename in which random number seed information is placed and read from, or an EGD socket (see $RAND_egd(3)$). It is used for private key generation.

encrypt_key

If this is set to **no** then if a private key is generated it is **not** encrypted. This is equivalent to the **-nodes** command line option. For compatibility **encrypt_rsa_key** is an equivalent option.

default_md

This option specifies the digest algorithm to use. Possible values include **md5** sha1 mdc2. If not present then MD5 is used. This option can be overridden on the command line.

string_mask

This option masks out the use of certain string types in certain fields. Most users will not need to change this option.

It can be set to several values **default** which is also the default option uses PrintableStrings, T61Strings and BMPStrings if the **pkix** value is used then only PrintableStrings and BMPStrings will be used. This follows the PKIX recommendation in RFC2459. If the **utf8only** option is used then only UTF8Strings will be used: this is the PKIX recommendation in RFC2459 after 2003. Finally the **nombstr** option just uses PrintableStrings and T61Strings: certain software has problems with BMPStrings and UTF8Strings: in particular Netscape.

req_extensions

this specifies the configuration file section containing a list of extensions to add to the certificate request. It can be overridden by the **-reqexts** command line switch.

x509 extensions

this specifies the configuration file section containing a list of extensions to add to certificate generated when the -x509 switch is used. It can be overridden by the -extensions command line switch.

prompt

if set to the value **no** this disables prompting of certificate fields and just takes values from the config file directly. It also changes the expected format of the **distinguished_name** and **attributes** sections.

utf8

if set to the value **yes** then field values to be interpreted as UTF8 strings, by default they are interpreted as ASCII. This means that the field values, whether prompted from a terminal or obtained from a configuration file, must be valid UTF8 strings.

attributes

this specifies the section containing any request attributes: its format is the same as **distinguished_name**. Typically these may contain the challengePassword or unstructuredName types. They are currently ignored by OpenSSL's request signing utilities but some CAs might want them.

distinguished_name

This specifies the section containing the distinguished name fields to prompt for when generating a certificate or certificate request. The format is described in the next section.

DISTINGUISHED NAME AND ATTRIBUTE SECTION FORMAT

There are two separate formats for the distinguished name and attribute sections. If the **prompt** option is set to **no** then these sections just consist of field names and values: for example,

```
CN=My Name
OU=My Organization
emailAddress=someone@somewhere.org
```

This allows external programs (e.g. GUI based) to generate a template file with all the field names and values and just pass it to **req**. An example of this kind of configuration file is contained in the **EXAMPLES** section.

Alternatively if the **prompt** option is absent or not set to **no** then the file contains field prompting information. It consists of lines of the form:

```
fieldName="prompt"
fieldName_default="default field value"
fieldName_min= 2
fieldName max= 4
```

"fieldName" is the field name being used, for example commonName (or CN). The "prompt" string is used to ask the user to enter the relevant details. If the user enters nothing then the default value is used if no default value is present then the field is omitted. A field can still be omitted if a default value is present if the user just enters the '.' character.

The number of characters entered must be between the fieldName_min and fieldName_max limits: there may be additional restrictions based on the field being used (for example countryName can only ever be two characters long and must fit in a PrintableString).

Some fields (such as organizationName) can be used more than once in a DN. This presents a problem because configuration files will not recognize the same name occurring twice. To avoid this problem if the fieldName contains some characters followed by a full stop they will be ignored. So for example a second organizationName can be input by calling it "1.organizationName".

The actual permitted field names are any object identifier short or long names. These are compiled into OpenSSL and include the usual values such as commonName, countryName, localityName, organizationName, organizationUnitName, stateOrProvinceName. Additionally emailAddress is include as well as name, surname, givenName initials and dnQualifier.

Additional object identifiers can be defined with the **oid_file** or **oid_section** options in the configuration file. Any additional fields will be treated as though they were a DirectoryString.

EXAMPLES

Examine and verify certificate request:

```
openssl req -in req.pem -text -verify -noout
```

Create a private key and then generate a certificate request from it:

```
openssl genrsa -out key.pem 1024 openssl req -new -key key.pem -out req.pem
```

The same but just using req:

```
openssl req -newkey rsa:1024 -keyout key.pem -out req.pem
```

Generate a self signed root certificate:

```
openssl req -x509 -newkey rsa:1024 -keyout key.pem -out req.pem
```

Example of a file pointed to by the **oid_file** option:

```
1.2.3.4 shortName A longer Name
1.2.3.6 otherName Other longer Name
```

Example of a section pointed to by **oid_section** making use of variable expansion:

```
testoid1=1.2.3.5
testoid2=${testoid1}.6
```

Sample configuration file prompting for field values:

```
[req]
 = 1024
default_bits
default_keyfile
 = privkey.pem
 = req distinguished name
distinguished name
 = req_attributes
attributes
x509_extensions
 = v3_ca
dirstring\_type = nobmp
[ req_distinguished_name ]
countryName
 = Country Name (2 letter code)
countryName_default
 = AIJ
countryName_min
 = 2
countryName_max
 = 2
localityName
 = Locality Name (eg, city)
organizationalUnitName
 = Organizational Unit Name (eg, section)
commonName
 = Common Name (eg, YOUR name)
commonName_max
 = 64
emailAddress
 = Email Address
emailAddress_max
 = 40
```

Sample configuration containing all field values:

```
RANDFILE
 = $ENV::HOME/.rnd
[req]
default_bits
 = 1024
default_keyfile
 = keyfile.pem
default_keyfile = keyfile.pem
distinguished_name = req_distinguished_name
attributes
 = req_attributes
prompt
 = no
output_password
 = mypass
[ req_distinguished_name ]
ST
 = Test State or Province
L
 = Test Locality
0
 = Organization Name
OU
 = Organizational Unit Name
CN
 = Common Name
emailAddress
 = test@email.address
[ req_attributes ]
challengePassword
 = A challenge password
```

NOTES

The header and footer lines in the **PEM** format are normally:

```
----BEGIN CERTIFICATE REQUEST----
```

some software (some versions of Netscape certificate server) instead needs:

```
----BEGIN NEW CERTIFICATE REQUEST----
```

which is produced with the **-newhdr** option but is otherwise compatible. Either form is accepted transparently on input.

The certificate requests generated by **Xenroll** with MSIE have extensions added. It includes the **keyUsage** extension which determines the type of key (signature only or general purpose) and any additional OIDs entered by the script in an extendedKeyUsage extension.

DIAGNOSTICS

The following messages are frequently asked about:

```
Using configuration from /some/path/openssl.cnf
Unable to load config info
```

This is followed some time later by...

```
unable to find 'distinguished_name' in config
problems making Certificate Request
```

The first error message is the clue: it can't find the configuration file! Certain operations (like examining a certificate request) don't need a configuration file so its use isn't enforced. Generation of certificates or requests however does need a configuration file. This could be regarded as a bug.

Another puzzling message is this:

Attributes: a0:00

this is displayed when no attributes are present and the request includes the correct empty **SET OF** structure (the DER encoding of which is $0xa0\ 0x00$). If you just see:

Attributes:

then the **SET OF** is missing and the encoding is technically invalid (but it is tolerated). See the description of the command line option **–asn1–kludge** for more information.

ENVIRONMENT VARIABLES

The variable **OPENSSL_CONF** if defined allows an alternative configuration file location to be specified, it will be overridden by the **-config** command line switch if it is present. For compatibility reasons the **SSLEAY_CONF** environment variable serves the same purpose but its use is discouraged.

BUGS

OpenSSL's handling of T61Strings (aka TeletexStrings) is broken: it effectively treats them as ISO–8859–1 (Latin 1), Netscape and MSIE have similar behaviour. This can cause problems if you need characters that aren't available in PrintableStrings and you don't want to or can't use BMPStrings.

As a consequence of the T61String handling the only correct way to represent accented characters in OpenSSL is to use a BMPString: unfortunately Netscape currently chokes on these. If you have to use accented characters with Netscape and MSIE then you currently need to use the invalid T61String form.

The current prompting is not very friendly. It doesn't allow you to confirm what you've just entered. Other things like extensions in certificate requests are statically defined in the configuration file. Some of these: like an email address in subjectAltName should be input by the user.

SEE ALSO

x509(1), ca(1), genrsa(1), gendsa(1), config(5)

RSA

NAME

rsa - RSA key processing tool

SYNOPSIS

openssl rsa [-inform PEM|NET|DER] [-outform PEM|NET|DER] [-in filename] [-passin arg] [-out filename] [-passout arg] [-sgckey] [-des] [-des3] [-idea] [-text] [-noout] [-modulus] [-check] [-pubin] [-pubout] [-engine id]

DESCRIPTION

The **rsa** command processes RSA keys. They can be converted between various forms and their components printed out. **Note** this command uses the traditional SSLeay compatible format for private key encryption: newer applications should use the more secure PKCS#8 format using the **pkcs8** utility.

COMMAND OPTIONS

-inform DER | NET | PEM

This specifies the input format. The **DER** option uses an ASN1 DER encoded form compatible with the PKCS#1 RSAPrivateKey or SubjectPublicKeyInfo format. The **PEM** form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines. On input PKCS#8 format private keys are also accepted. The **NET** form is a format is described in the **NOTES** section.

-outform DER | NET | PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read a key from or standard input if this option is not specified. If the key is encrypted a pass phrase will be prompted for.

-passin arg

the input file password source. For more information about the format of arg see the PASS PHRASE ARGUMENTS section in openssl(1).

-out filename

This specifies the output filename to write a key to or standard output if this option is not specified. If any encryption options are set then a pass phrase will be prompted for. The output filename should **not** be the same as the input filename.

-passout password

the output file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-sgckey

use the modified NET algorithm used with some versions of Microsoft IIS and SGC keys.

-des | -des3 | -idea

These options encrypt the private key with the DES, triple DES, or the IDEA ciphers respectively before outputting it. A pass phrase is prompted for. If none of these options is specified the key is written in plain text. This means that using the **rsa** utility to read in an encrypted key with no encryption option can be used to remove the pass phrase from a key, or by setting the encryption options it can be use to add or change the pass phrase. These options can only be used with PEM format output files.

-text

prints out the various public or private key components in plain text in addition to the encoded version.

-noout

this option prevents output of the encoded version of the key.

-modulus

this option prints out the value of the modulus of the key.

-check

this option checks the consistency of an RSA private key.

-pubin

by default a private key is read from the input file: with this option a public key is read instead.

-pubout

by default a private key is output: with this option a public key will be output instead. This option is automatically set if the input is a public key.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

NOTES

The PEM private key format uses the header and footer lines:

```
----BEGIN RSA PRIVATE KEY----
```

The PEM public key format uses the header and footer lines:

```
----BEGIN PUBLIC KEY----
```

The **NET** form is a format compatible with older Netscape servers and Microsoft IIS .key files, this uses unsalted RC4 for its encryption. It is not very secure and so should only be used when necessary.

Some newer version of IIS have additional data in the exported .key files. To use these with the utility, view the file with a binary editor and look for the string "private-key", then trace back to the byte sequence 0x30, 0x82 (this is an ASN1 SEQUENCE). Copy all the data from this point onwards to another file and use that as the input to the **rsa** utility with the **-inform NET** option. If you get an error after entering the password try the **-sgckey** option.

EXAMPLES

To remove the pass phrase on an RSA private key:

```
openssl rsa -in key.pem -out keyout.pem
```

To encrypt a private key using triple DES:

```
openssl rsa -in key.pem -des3 -out keyout.pem
```

To convert a private key from PEM to DER format:

```
openssl rsa -in key.pem -outform DER -out keyout.der
```

To print out the components of a private key to standard output:

```
openssl rsa -in key.pem -text -noout
```

To just output the public part of a private key:

```
openssl rsa -in key.pem -pubout -out pubkey.pem
```

BUGS

The command line password arguments don't currently work with NET format.

There should be an option that automatically handles .key files, without having to manually edit them.

SEE ALSO

```
pkcs8(1), dsa(1), genrsa(1), gendsa(1)
```

RSAUTL

NAME

rsautl - RSA utility

SYNOPSIS

openssl rsautl [-in file] [-out file] [-inkey file] [-pubin] [-certin] [-sign] [-verify] [-encrypt] [-decrypt] [-pkcs] [-ssl] [-raw] [-hexdump] [-asn1parse]

DESCRIPTION

The **rsautl** command can be used to sign, verify, encrypt and decrypt data using the RSA algorithm.

COMMAND OPTIONS

-in filename

This specifies the input filename to read data from or standard input if this option is not specified.

-out filename

specifies the output filename to write to or standard output by default.

-inkey file

the input key file, by default it should be an RSA private key.

–pubin

the input file is an RSA public key.

–certin

the input is a certificate containing an RSA public key.

-sign

sign the input data and output the signed result. This requires and RSA private key.

-verify

verify the input data and output the recovered data.

-encrypt

encrypt the input data using an RSA public key.

-decrypt

decrypt the input data using an RSA private key.

-pkcs, -oaep, -ssl, -raw

the padding to use: PKCS#1 v1.5 (the default), PKCS#1 OAEP, special padding used in SSL v2 backwards compatible handshakes, or no padding, respectively. For signatures, only **-pkcs** and **-raw** can be used.

-hexdump

hex dump the output data.

-asn1parse

asn1parse the output data, this is useful when combined with the **-verify** option.

NOTES

rsautl because it uses the RSA algorithm directly can only be used to sign or verify small pieces of data.

EXAMPLES

Sign some data using a private key:

```
openssl rsautl -sign -in file -inkey key.pem -out sig
```

Recover the signed data

```
openssl rsautl -verify -in sig -inkey key.pem
```

Examine the raw signed data:

```
openssl rsautl -verify -in file -inkey key.pem -raw -hexdump
```

The PKCS#1 block formatting is evident from this. If this was done using encrypt and decrypt the block would have been of type 2 (the second byte) and random padding data visible instead of the 0xff bytes.

It is possible to analyse the signature of certificates using this utility in conjunction with **asn1parse**. Consider the self signed example in certs/pca-cert.pem . Running **asn1parse** as follows yields:

```
openssl asn1parse -in pca-cert.pem
  0:d=0 hl=4 l= 742 cons: SEQUENCE
  4:d=1 hl=4 l= 591 cons: SEQUENCE
  8:d=2 hl=2 l= 3 cons:
 cont [ 0 ]
 10:d=3 hl=2 l= 1 prim:
 INTEGER
 :02
 13:d=2 hl=2 l= 1 prim:
 INTEGER
 :00
 16:d=2 hl=2 l= 13 cons: SEQUENCE
 18:d=3 hl=2 l= 9 prim:
 OBJECT
 :md5WithRSAEncryption
 29:d=3 hl=2 l= 0 prim:
 NULL
 31:d=2 hl=2 l= 92 cons:
 SEQUENCE
 33:d=3 hl=2 l= 11 cons:
 SET
 35:d=4 hl=2 l= 9 cons:
 SEQUENCE
 37:d=5 hl=2 l= 3 prim:
 OBJECT
 :countryName
 42:d=5 hl=2 l= 2 prim:
 PRINTABLESTRING
 :AU
599:d=1 hl=2 l= 13 cons: SEQUENCE
601:d=2 hl=2 l=
 9 prim:
 OBJECT
 :md5WithRSAEncryption
612:d=2 hl=2 l=
 0 prim:
 NULL
 614:d=1 hl=3 l= 129 prim:
 BIT STRING
```

The final BIT STRING contains the actual signature. It can be extracted with:

```
openssl asnlparse -in pca-cert.pem -out sig -noout -strparse 614
```

The certificate public key can be extracted with:

```
openss1 x509 -in test/testx509.pem -pubkey -noout >pubkey.pem
```

The signature can be analysed with:

```
openssl rsautl -in sig -verify -asn1parse -inkey pubkey.pem -pubin
 0:d=0 hl=2 l= 32 cons: SEQUENCE
 2:d=1 hl=2 l= 12 cons: SEQUENCE
 4:d=2 hl=2 l= 8 prim: OBJECT :md5
 14:d=2 hl=2 l= 0 prim: NULL
 16:d=1 hl=2 l= 16 prim: OCTET STRING
 0000 - f3 46 9e aa 1a 4a 73 c9-37 ea 93 00 48 25 08 b5 .F...Js.7...H%...
```

This is the parsed version of an ASN1 DigestInfo structure. It can be seen that the digest used was md5. The actual part of the certificate that was signed can be extracted with:

MD5(tbs) = f3:46:9e:aa:1a:4a:73:c9:37:ea:93:00:48:25:08:b5

which it can be seen agrees with the recovered value above.

0.9.8h 2007-09-17 2

SEE ALSO

dgst(1), rsa(1), genrsa(1)

SESS ID

NAME

sess_id - SSL/TLS session handling utility

SYNOPSIS

```
openssl sess_id [-inform PEM|DER] [-outform PEM|DER] [-in filename] [-out filename] [-text] [-noout] [-context ID]
```

DESCRIPTION

The **sess_id** process the encoded version of the SSL session structure and optionally prints out SSL session details (for example the SSL session master key) in human readable format. Since this is a diagnostic tool that needs some knowledge of the SSL protocol to use properly, most users will not need to use it.

-inform DER PEM

This specifies the input format. The **DER** option uses an ASN1 DER encoded format containing session details. The precise format can vary from one version to the next. The **PEM** form is the default format: it consists of the **DER** format base64 encoded with additional header and footer lines.

-outform DER PEM

This specifies the output format, the options have the same meaning as the **-inform** option.

-in filename

This specifies the input filename to read session information from or standard input by default.

-out filename

This specifies the output filename to write session information to or standard output if this option is not specified.

-text

prints out the various public or private key components in plain text in addition to the encoded version.

-cert

if a certificate is present in the session it will be output using this option, if the **-text** option is also present then it will be printed out in text form.

-noout

this option prevents output of the encoded version of the session.

-context ID

this option can set the session id so the output session information uses the supplied ID. The ID can be any string of characters. This option wont normally be used.

OUTPUT

Typical output:

```
SSL-Session:
 Protocol : TLSv1
 Cipher : 0016
 Session-ID: 871E62626C554CE95488823752CBD5F3673A3EF3DCE9C67BD916C809914B40ED
 Session-ID-ctx: 01000000
 Master-Key: A7CEFC571974BE02CAC305269DC59F76EA9F0B180CB6642697A68251F2D2BB57
 Key-Arg : None
 Start Time: 948459261
 Timeout : 300 (sec)
```

Theses are described below in more detail.

Verify return code 0 (ok)

Protocol

this is the protocol in use TLSv1, SSLv3 or SSLv2.

Cipher

the cipher used this is the actual raw SSL or TLS cipher code, see the SSL or TLS specifications for more information.

Session-ID

the SSL session ID in hex format.

Session-ID-ctx

the session ID context in hex format.

Master-Key

this is the SSL session master key.

Key-Arg

the key argument, this is only used in SSL v2.

Start Time

this is the session start time represented as an integer in standard Unix format.

Timeout

the timeout in seconds.

Verify return code

this is the return code when an SSL client certificate is verified.

NOTES

The PEM encoded session format uses the header and footer lines:

```
----BEGIN SSL SESSION PARAMETERS----
```

Since the SSL session output contains the master key it is possible to read the contents of an encrypted session using this information. Therefore appropriate security precautions should be taken if the information is being output by a "real" application. This is however strongly discouraged and should only be used for debugging purposes.

BUGS

The cipher and start time should be printed out in human readable form.

SEE ALSO

```
ciphers(1), s\_server(1)
```

SMIME

NAME

smime - S/MIME utility

SYNOPSIS

openssl smime [-encrypt] [-decrypt] [-sign] [-verify] [-pk7out] [-des] [-des3] [-rc2-40] [-rc2-64] [-rc2-128] [-aes128] [-aes192] [-aes256] [-camellia128] [-camellia192] [-camellia256] [-in file] [-certfile file] [-signer file] [-recip file] [-inform SMIME | PEM | DER] [-passin arg] [-inkey file] [-out file] [-outform SMIME | PEM | DER] [-content file] [-to addr] [-from ad] [-subject s] [-text] [-rand file(s)] [cert.pem]...

DESCRIPTION

The **smime** command handles S/MIME mail. It can encrypt, decrypt, sign and verify S/MIME messages.

COMMAND OPTIONS

There are five operation options that set the type of operation to be performed. The meaning of the other options varies according to the operation type.

-encrypt

encrypt mail for the given recipient certificates. Input file is the message to be encrypted. The output file is the encrypted mail in MIME format.

-decrypt

decrypt mail using the supplied certificate and private key. Expects an encrypted mail message in MIME format for the input file. The decrypted mail is written to the output file.

-sign

sign mail using the supplied certificate and private key. Input file is the message to be signed. The signed message in MIME format is written to the output file.

-verify

verify signed mail. Expects a signed mail message on input and outputs the signed data. Both clear text and opaque signing is supported.

-pk7out

takes an input message and writes out a PEM encoded PKCS#7 structure.

-in filename

the input message to be encrypted or signed or the MIME message to be decrypted or verified.

-inform SMIME PEM DER

this specifies the input format for the PKCS#7 structure. The default is **SMIME** which reads an S/MIME format message. **PEM** and **DER** format change this to expect PEM and DER format PKCS#7 structures instead. This currently only affects the input format of the PKCS#7 structure, if no PKCS#7 structure is being input (for example with **-encrypt** or **-sign**) this option has no effect.

-out filename

the message text that has been decrypted or verified or the output MIME format message that has been signed or verified.

-outform SMIME PEM DER

this specifies the output format for the PKCS#7 structure. The default is **SMIME** which write an S/MIME format message. **PEM** and **DER** format change this to write PEM and DER format PKCS#7 structures instead. This currently only affects the output format of the PKCS#7 structure, if no PKCS#7 structure is being output (for example with **-verify** or **-decrypt**) this option has no effect.

-content filename

This specifies a file containing the detached content, this is only useful with the **-verify** command. This is only usable if the PKCS#7 structure is using the detached signature form where the content is not included. This option will override any content if the input format is S/MIME and it uses the multipart/signed MIME content type.

-text

this option adds plain text (text/plain) MIME headers to the supplied message if encrypting or signing. If decrypting or verifying it strips off text headers: if the decrypted or verified message is not of MIME type text/plain then an error occurs.

-CAfile file

a file containing trusted CA certificates, only used with **-verify**.

-CApath dir

a directory containing trusted CA certificates, only used with **-verify**. This directory must be a standard certificate directory: that is a hash of each subject name (using **x509 -hash**) should be linked to each certificate.

-des -des3 -rc2-40 -rc2-64 -rc2-128 -aes128 -aes192 -aes256 -camellia128 -camellia192 -camellia256

the encryption algorithm to use. DES (56 bits), triple DES (168 bits), 40, 64 or 128 bit RC2, 128, 192 or 256 bit AES, or 128, 192 or 256 bit Camellia respectively. If not specified 40 bit RC2 is used. Only used with **–encrypt**.

-nointern

when verifying a message normally certificates (if any) included in the message are searched for the signing certificate. With this option only the certificates specified in the **-certfile** option are used. The supplied certificates can still be used as untrusted CAs however.

-noverify

do not verify the signers certificate of a signed message.

-nochain

do not do chain verification of signers certificates: that is don't use the certificates in the signed message as untrusted CAs.

-nosigs

don't try to verify the signatures on the message.

-nocerts

when signing a message the signer's certificate is normally included with this option it is excluded. This will reduce the size of the signed message but the verifier must have a copy of the signers certificate available locally (passed using the **–certfile** option for example).

-noattr

normally when a message is signed a set of attributes are included which include the signing time and supported symmetric algorithms. With this option they are not included.

-binary

normally the input message is converted to "canonical" format which is effectively using CR and LF as end of line: as required by the S/MIME specification. When this option is present no translation occurs. This is useful when handling binary data which may not be in MIME format.

nodetach

when signing a message use opaque signing: this form is more resistant to translation by mail relays but it cannot be read by mail agents that do not support S/MIME. Without this option clear-text signing with the MIME type multipart/signed is used.

-certfile file

allows additional certificates to be specified. When signing these will be included with the message. When verifying these will be searched for the signers certificates. The certificates should be in PEM format.

-signer file

the signers certificate when signing a message. If a message is being verified then the signers certificates will be written to this file if the verification was successful.

-recip file

the recipients certificate when decrypting a message. This certificate must match one of the recipients of the message or an error occurs.

-inkey file

the private key to use when signing or decrypting. This must match the corresponding certificate. If this option is not specified then the private key must be included in the certificate file specified with the **-recip** or **-signer** file.

-passin arg

the private key password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

cert.pem...

one or more certificates of message recipients: used when encrypting a message.

-to, -from, -subject

the relevant mail headers. These are included outside the signed portion of a message so they may be included manually. If signing then many S/MIME mail clients check the signers certificate's email address matches that specified in the From: address.

NOTES

The MIME message must be sent without any blank lines between the headers and the output. Some mail programs will automatically add a blank line. Piping the mail directly to sendmail is one way to achieve the correct format.

The supplied message to be signed or encrypted must include the necessary MIME headers or many S/MIME clients wont display it properly (if at all). You can use the **-text** option to automatically add plain text headers.

A "signed and encrypted" message is one where a signed message is then encrypted. This can be produced by encrypting an already signed message: see the examples section.

This version of the program only allows one signer per message but it will verify multiple signers on received messages. Some S/MIME clients choke if a message contains multiple signers. It is possible to sign messages "in parallel" by signing an already signed message.

The options **–encrypt** and **–decrypt** reflect common usage in S/MIME clients. Strictly speaking these process PKCS#7 enveloped data: PKCS#7 encrypted data is used for other purposes.

EXIT CODES

- 0 the operation was completely successfully.
- 1 an error occurred parsing the command options.
- 2 one of the input files could not be read.
- 3 an error occurred creating the PKCS#7 file or when reading the MIME message.
- 4 an error occurred decrypting or verifying the message.
- 5 the message was verified correctly but an error occurred writing out the signers certificates.

EXAMPLES

Create a cleartext signed message:

Create and opaque signed message

Create a signed message, include some additional certificates and read the private key from another file:

```
openssl smime -sign -in in.txt -text -out mail.msg \
 -signer mycert.pem -inkey mykey.pem -certfile mycerts.pem
```

Send a signed message under Unix directly to sendmail, including headers:

```
openssl smime -sign -in in.txt -text -signer mycert.pem \
 -from steve@openssl.org -to someone@somewhere \
 -subject "Signed message" | sendmail someone@somewhere
```

Verify a message and extract the signer's certificate if successful:

```
openssl smime -verify -in mail.msg -signer user.pem -out signedtext.txt Send encrypted mail using triple DES:
```

```
openssl smime -encrypt -in in.txt -from steve@openssl.org \
 -to someone@somewhere -subject "Encrypted message" \
 -des3 user.pem -out mail.msg
```

Sign and encrypt mail:

Note: the encryption command does not include the **-text** option because the message being encrypted already has MIME headers.

Decrypt mail:

```
openssl smime -decrypt -in mail.msg -recip mycert.pem -inkey key.pem
```

The output from Netscape form signing is a PKCS#7 structure with the detached signature format. You can use this program to verify the signature by line wrapping the base64 encoded structure and surrounding it with:

```
----BEGIN PKCS7----
```

and using the command,

openssl smime -verify -inform PEM -in signature.pem -content content.txt alternatively you can base64 decode the signature and use

```
openssl smime -verify -inform DER -in signature.der -content content.txt Create an encrypted message using 128 bit Camellia:
```

```
openssl smime -encrypt -in plain.txt -camellia128 -out mail.msg cert.pem
```

BUGS

The MIME parser isn't very clever: it seems to handle most messages that I've thrown at it but it may choke on others.

The code currently will only write out the signer's certificate to a file: if the signer has a separate encryption certificate this must be manually extracted. There should be some heuristic that determines the correct encryption certificate.

Ideally a database should be maintained of a certificates for each email address.

The code doesn't currently take note of the permitted symmetric encryption algorithms as supplied in the SMIMECapabilities signed attribute, this means the user has to manually include the correct encryption algorithm. It should store the list of permitted ciphers in a database and only use those.

No revocation checking is done on the signer's certificate.

The current code can only handle S/MIME v2 messages, the more complex S/MIME v3 structures may cause parsing errors.

SPEED

NAME

speed - test library performance

SYNOPSIS

openssl speed [-engine id] [md2] [mdc2] [md5] [hmac] [sha1] [rmd160] [idea-cbc] [rc2-cbc] [rc5-cbc] [bf-cbc] [des-cbc] [des-ede3] [rc4] [rsa512] [rsa1024] [rsa2048] [rsa4096] [dsa512] [dsa1024] [dsa2048] [idea] [rc2] [des] [rsa] [blowfish]

DESCRIPTION

This command is used to test the performance of cryptographic algorithms.

OPTIONS

-engine id

specifying an engine (by it's unique **id** string) will cause **speed** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

[zero or more test algorithms]

If any options are given, **speed** tests those algorithms, otherwise all of the above are tested.

0.9.8h 2002-11-14 1

SPKAC

NAME

spkac - SPKAC printing and generating utility

SYNOPSIS

openssl spkac [-in filename] [-out filename] [-key keyfile] [-passin arg] [-challenge string] [-pubkey] [-spkac spkacname] [-spksect section] [-noout] [-verify] [-engine id]

DESCRIPTION

The **spkac** command processes Netscape signed public key and challenge (SPKAC) files. It can print out their contents, verify the signature and produce its own SPKACs from a supplied private key.

COMMAND OPTIONS

-in filename

This specifies the input filename to read from or standard input if this option is not specified. Ignored if the **-key** option is used.

-out filename

specifies the output filename to write to or standard output by default.

-key keyfile

create an SPKAC file using the private key in **keyfile**. The **-in**, **-noout**, **-spksect** and **-verify** options are ignored if present.

-passin password

the input file password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-challenge string

specifies the challenge string if an SPKAC is being created.

-spkac spkacname

allows an alternative name form the variable containing the SPKAC. The default is "SPKAC". This option affects both generated and input SPKAC files.

-spksect section

allows an alternative name form the section containing the SPKAC. The default is the default section.

-noout

don't output the text version of the SPKAC (not used if an SPKAC is being created).

-pubkey

output the public key of an SPKAC (not used if an SPKAC is being created).

-verify

verifies the digital signature on the supplied SPKAC.

-engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

EXAMPLES

Print out the contents of an SPKAC:

```
openssl spkac -in spkac.cnf
```

Verify the signature of an SPKAC:

```
openssl spkac -in spkac.cnf -noout -verify
```

Create an SPKAC using the challenge string "hello":

```
openssl spkac -key key.pem -challenge hello -out spkac.cnf
```

Example of an SPKAC, (long lines split up for clarity):

SPKAC=MIG5MGUwXDANBgkqhkiG9w0BAQEFAANLADBIAkEA1cCoq2Wa3Ixs47uI7F\
PVwHVIPDx5yso105Y6zpozam135a8R0CpoRvkkigIyXfcCjiVi5oWk+6FfPaD03u\
PFoQIDAQABFgVoZWxsbzANBgkqhkiG9w0BAQQFAANBAFpQtY/FojdwkJh1bEIYuc\
2EeM2KHTWPEepWYeawvHD0gQ3DngSC75YCWnnDdq+NQ3F+X4deMx9AaEg1ZtULwV\
4=

NOTES

A created SPKAC with suitable DN components appended can be fed into the ca utility.

SPKACs are typically generated by Netscape when a form is submitted containing the **KEYGEN** tag as part of the certificate enrollment process.

The challenge string permits a primitive form of proof of possession of private key. By checking the SPKAC signature and a random challenge string some guarantee is given that the user knows the private key corresponding to the public key being certified. This is important in some applications. Without this it is possible for a previous SPKAC to be used in a "replay attack".

SEE ALSO

ca(1)

S CLIENT

NAME

s_client - SSL/TLS client program

SYNOPSIS

openssl s_client [-connect host:port] [-verify depth] [-cert filename] [-certform DER | PEM] [-key filename] [-keyform DER | PEM] [-pass arg] [-CApath directory] [-CAfile filename] [-reconnect] [-pause] [-showcerts] [-debug] [-msg] [-nbio_test] [-state] [-nbio] [-crlf] [-ign_eof] [-quiet] [-ssl2] [-ssl3] [-tls1] [-no_ssl2] [-no_ssl3] [-no_tls1] [-bugs] [-cipher cipherlist] [-starttls protocol] [-engine id] [-tlsextdebug] [-no_ticket] [-sess_out filename] [-sess_in filename] [-rand file(s)]

DESCRIPTION

The **s_client** command implements a generic SSL/TLS client which connects to a remote host using SSL/TLS. It is a *very* useful diagnostic tool for SSL servers.

OPTIONS

-connect host:port

This specifies the host and optional port to connect to. If not specified then an attempt is made to connect to the local host on port 4433.

–cert certname

The certificate to use, if one is requested by the server. The default is not to use a certificate.

-certform format

The certificate format to use: DER or PEM. PEM is the default.

-key keyfile

The private key to use. If not specified then the certificate file will be used.

-kevform format

The private format to use: DER or PEM. PEM is the default.

-pass arg

the private key password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-verify depth

The verify depth to use. This specifies the maximum length of the server certificate chain and turns on server certificate verification. Currently the verify operation continues after errors so all the problems with a certificate chain can be seen. As a side effect the connection will never fail due to a server certificate verify failure.

-CApath directory

The directory to use for server certificate verification. This directory must be in "hash format", see **verify** for more information. These are also used when building the client certificate chain.

-CAfile file

A file containing trusted certificates to use during server authentication and to use when attempting to build the client certificate chain.

-reconnect

reconnects to the same server 5 times using the same session ID, this can be used as a test that session caching is working.

-pause

pauses 1 second between each read and write call.

-showcerts

display the whole server certificate chain: normally only the server certificate itself is displayed.

-prexit

print session information when the program exits. This will always attempt to print out information even if the connection fails. Normally information will only be printed out once if the connection succeeds. This option is useful because the cipher in use may be renegotiated or the connection may fail because a client certificate is required or is requested only after an attempt is made to access a certain URL. Note: the output produced by this option is not always accurate because a

connection might never have been established.

-state

prints out the SSL session states.

-debug

print extensive debugging information including a hex dump of all traffic.

-msg

show all protocol messages with hex dump.

-nbio test

tests non-blocking I/O

-nbio

turns on non-blocking I/O

-crlf

this option translated a line feed from the terminal into CR+LF as required by some servers.

-ign eof

inhibit shutting down the connection when end of file is reached in the input.

-quiet

inhibit printing of session and certificate information. This implicitly turns on -ign_eof as well.

-ssl2, -ssl3, -tls1, -no ssl2, -no ssl3, -no tls1

these options disable the use of certain SSL or TLS protocols. By default the initial handshake uses a method which should be compatible with all servers and permit them to use SSL v3, SSL v2 or TLS as appropriate.

Unfortunately there are a lot of ancient and broken servers in use which cannot handle this technique and will fail to connect. Some servers only work if TLS is turned off with the **-no_tls** option others will only support SSL v2 and may need the **-ssl2** option.

-bugs

there are several known bug in SSL and TLS implementations. Adding this option enables various workarounds.

-cipher cipherlist

this allows the cipher list sent by the client to be modified. Although the server determines which cipher suite is used it should take the first supported cipher in the list sent by the client. See the **ciphers** command for more information.

-starttls protocol

send the protocol-specific message(s) to switch to TLS for communication. **protocol** is a keyword for the intended protocol. Currently, the only supported keywords are "smtp", "pop3", "imap", and "ftp".

-tlsextdebug

print out a hex dump of any TLS extensions received from the server. Note: this option is only available if extension support is explicitly enabled at compile time

-no_ticket

disable RFC4507bis session ticket support. Note: this option is only available if extension support is explicitly enabled at compile time

-sess_out filename

output SSL session to filename

-sess_in sess.pem

load SSL session from filename. The client will attempt to resume a connection from this session.

-engine id

specifying an engine (by it's unique **id** string) will cause **s_client** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see $RAND_egd(3)$). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

CONNECTED COMMANDS

If a connection is established with an SSL server then any data received from the server is displayed and any key presses will be sent to the server. When used interactively (which means neither **-quiet** nor **-ign_eof** have been given), the session will be renegotiated if the line begins with an **R**, and if the line begins with a **Q** or if end of file is reached, the connection will be closed down.

NOTES

s_client can be used to debug SSL servers. To connect to an SSL HTTP server the command:

```
openssl s_client -connect servername:443
```

would typically be used (https uses port 443). If the connection succeeds then an HTTP command can be given such as "GET/" to retrieve a web page.

If the handshake fails then there are several possible causes, if it is nothing obvious like no client certificate then the **-bugs**, **-ssl2**, **-rsl3**, **-tls1**, **-no_ssl2**, **-no_ssl3**, **-no_tls1** options can be tried in case it is a buggy server. In particular you should play with these options **before** submitting a bug report to an OpenSSL mailing list.

A frequent problem when attempting to get client certificates working is that a web client complains it has no certificates or gives an empty list to choose from. This is normally because the server is not sending the clients certificate authority in its "acceptable CA list" when it requests a certificate. By using **s_client** the CA list can be viewed and checked. However some servers only request client authentication after a specific URL is requested. To obtain the list in this case it is necessary to use the **-prexit** option and send an HTTP request for an appropriate page.

If a certificate is specified on the command line using the **-cert** option it will not be used unless the server specifically requests a client certificate. Therefor merely including a client certificate on the command line is no guarantee that the certificate works.

If there are problems verifying a server certificate then the **-showcerts** option can be used to show the whole chain.

Since the SSLv23 client hello cannot include compression methods or extensions these will only be supported if its use is disabled, for example by using the **-no_sslv2** option.

TLS extensions are only supported in OpenSSL 0.9.8 if they are explictly enabled at compile time using for example the **enable-tlsext** switch.

BUGS

Because this program has a lot of options and also because some of the techniques used are rather old, the C source of s_client is rather hard to read and not a model of how things should be done. A typical SSL client program would be much simpler.

The **-verify** option should really exit if the server verification fails.

The **-prexit** option is a bit of a hack. We should really report information whenever a session is renegotiated.

SEE ALSO

```
sess\_id(1), s\_server(1), ciphers(1)
```

S SERVER

NAME

s_server - SSL/TLS server program

SYNOPSIS

openssl s_server [-accept port] [-context id] [-verify depth] [-Verify depth] [-crl_check] [-crl_check_all] [-cert filename] [-certform DER | PEM] [-key keyfile] [-keyform DER | PEM] [-pass arg] [-dcert filename] [-dcertform DER | PEM] [-dkey keyfile] [-dkeyform DER | PEM] [-dpass arg] [-dhparam filename] [-nbio] [-nbio_test] [-crlf] [-debug] [-msg] [-state] [-CAp-ath directory] [-CAfile filename] [-nocert] [-cipher cipherlist] [-quiet] [-no_tmp_rsa] [-ssl2] [-ssl3] [-tls1] [-no_ssl2] [-no_ssl3] [-no_tls1] [-no_dhe] [-bugs] [-hack] [-www] [-WWW] [-HTTP] [-engine id] [-tlsextdebug] [-no_ticket] [-id_prefix arg] [-rand file(s)]

DESCRIPTION

The **s_server** command implements a generic SSL/TLS server which listens for connections on a given port using SSL/TLS.

OPTIONS

-accept port

the TCP port to listen on for connections. If not specified 4433 is used.

-context id

sets the SSL context id. It can be given any string value. If this option is not present a default value will be used.

-cert certname

The certificate to use, most servers cipher suites require the use of a certificate and some require a certificate with a certain public key type: for example the DSS cipher suites require a certificate containing a DSS (DSA) key. If not specified then the filename "server.pem" will be used.

-certform format

The certificate format to use: DER or PEM. PEM is the default.

-key keyfile

The private key to use. If not specified then the certificate file will be used.

-keyform format

The private format to use: DER or PEM. PEM is the default.

-pass arg

the private key password source. For more information about the format of **arg** see the **PASS PHRASE ARGUMENTS** section in *openssl*(1).

-dcert filename, -dkey keyname

specify an additional certificate and private key, these behave in the same manner as the **-cert** and **-key** options except there is no default if they are not specified (no additional certificate and key is used). As noted above some cipher suites require a certificate containing a key of a certain type. Some cipher suites need a certificate carrying an RSA key and some a DSS (DSA) key. By using RSA and DSS certificates and keys a server can support clients which only support RSA or DSS cipher suites by using an appropriate certificate.

-dcertform format, -dkeyform format, -dpass arg

addtional certificate and private key format and passphrase respectively.

-nocert

if this option is set then no certificate is used. This restricts the cipher suites available to the anonymous ones (currently just anonymous DH).

-dhparam filename

the DH parameter file to use. The ephemeral DH cipher suites generate keys using a set of DH parameters. If not specified then an attempt is made to load the parameters from the server certificate file. If this fails then a static set of parameters hard coded into the s_server program will be used.

-no_dhe

if this option is set then no DH parameters will be loaded effectively disabling the ephemeral DH cipher suites.

-no_tmp_rsa

certain export cipher suites sometimes use a temporary RSA key, this option disables temporary RSA key generation.

-verify depth, -Verify depth

The verify depth to use. This specifies the maximum length of the client certificate chain and makes the server request a certificate from the client. With the **-verify** option a certificate is requested but the client does not have to send one, with the **-Verify** option the client must supply a certificate or an error occurs.

-crl_check, -crl_check_all

Check the peer certificate has not been revoked by its CA. The CRL(s) are appended to the certificate file. With the **-crl_check_all** option all CRLs of all CAs in the chain are checked.

-CApath directory

The directory to use for client certificate verification. This directory must be in "hash format", see **verify** for more information. These are also used when building the server certificate chain.

-CAfile file

A file containing trusted certificates to use during client authentication and to use when attempting to build the server certificate chain. The list is also used in the list of acceptable client CAs passed to the client when a certificate is requested.

-state

prints out the SSL session states.

-debug

print extensive debugging information including a hex dump of all traffic.

-msg

show all protocol messages with hex dump.

-nbio_test

tests non blocking I/O

-nbio

turns on non blocking I/O

-crlf

this option translated a line feed from the terminal into CR+LF.

-quiet

inhibit printing of session and certificate information.

-ssl2, -ssl3, -tls1, -no_ssl2, -no_ssl3, -no_tls1

these options disable the use of certain SSL or TLS protocols. By default the initial handshake uses a method which should be compatible with all servers and permit them to use SSL v3, SSL v2 or TLS as appropriate.

-bugs

there are several known bug in SSL and TLS implementations. Adding this option enables various workarounds

-hack

this option enables a further workaround for some some early Netscape SSL code (?).

-cipher cipherlist

this allows the cipher list used by the server to be modified. When the client sends a list of supported ciphers the first client cipher also included in the server list is used. Because the client specifies the preference order, the order of the server cipherlist irrelevant. See the **ciphers** command for more information.

-tlsextdebug

print out a hex dump of any TLS extensions received from the server.

-no ticket

disable RFC4507bis session ticket support.

-www

sends a status message back to the client when it connects. This includes lots of information about the ciphers used and various session parameters. The output is in HTML format so this option will normally be used with a web browser.

-WWW

emulates a simple web server. Pages will be resolved relative to the current directory, for example if the URL https://myhost/page.html is requested the file ./page.html will be loaded.

-HTTP

emulates a simple web server. Pages will be resolved relative to the current directory, for example if the URL https://myhost/page.html is requested the file ./page.html will be loaded. The files loaded are assumed to contain a complete and correct HTTP response (lines that are part of the HTTP response line and headers must end with CRLF).

–engine id

specifying an engine (by it's unique **id** string) will cause **s_server** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

-id_prefix arg

generate SSL/TLS session IDs prefixed by **arg**. This is mostly useful for testing any SSL/TLS code (eg. proxies) that wish to deal with multiple servers, when each of which might be generating a unique range of session IDs (eg. with a certain prefix).

-rand file(s)

a file or files containing random data used to seed the random number generator, or an EGD socket (see *RAND_egd*(3)). Multiple files can be specified separated by a OS-dependent character. The separator is ; for MS-Windows, , for OpenVMS, and : for all others.

CONNECTED COMMANDS

If a connection request is established with an SSL client and neither the **-www** nor the **-WWW** option has been used then normally any data received from the client is displayed and any key presses will be sent to the client.

Certain single letter commands are also recognized which perform special operations: these are listed below.

- q end the current SSL connection but still accept new connections.
- **Q** end the current SSL connection and exit.
- **r** renegotiate the SSL session.
- **R** renegotiate the SSL session and request a client certificate.
- **P** send some plain text down the underlying TCP connection: this should cause the client to disconnect due to a protocol violation.
- **S** print out some session cache status information.

NOTES

s_server can be used to debug SSL clients. To accept connections from a web browser the command:

```
openssl s_server -accept 443 -www
```

can be used for example.

Most web browsers (in particular Netscape and MSIE) only support RSA cipher suites, so they cannot connect to servers which don't use a certificate carrying an RSA key or a version of OpenSSL with RSA disabled.

Although specifying an empty list of CAs when requesting a client certificate is strictly speaking a protocol violation, some SSL clients interpret this to mean any CA is acceptable. This is useful for debugging purposes.

The session parameters can printed out using the **sess_id** program.

TLS extensions are only supported in OpenSSL 0.9.8 if they are explictly enabled at compile time using for example the **enable-tlsext** switch.

BUGS

Because this program has a lot of options and also because some of the techniques used are rather old, the C source of s_server is rather hard to read and not a model of how things should be done. A typical SSL server program would be much simpler.

The output of common ciphers is wrong: it just gives the list of ciphers that OpenSSL recognizes and the client supports.

There should be a way for the **s_server** program to print out details of any unknown cipher suites a client says it supports.

SEE ALSO

 $sess_id(1), s_client(1), ciphers(1)$

S TIME

NAME

s_time - SSL/TLS performance timing program

SYNOPSIS

openssl s_time [-connect host:port] [-www page] [-cert filename] [-key filename] [-CApath directory] [-CAfile filename] [-reuse] [-new] [-verify depth] [-nbio] [-time seconds] [-ssl2] [-ssl3] [-bugs] [-cipher cipherlist]

DESCRIPTION

The **s_client** command implements a generic SSL/TLS client which connects to a remote host using SSL/TLS. It can request a page from the server and includes the time to transfer the payload data in its timing measurements. It measures the number of connections within a given timeframe, the amount of data transferred (if any), and calculates the average time spent for one connection.

OPTIONS

-connect host:port

This specifies the host and optional port to connect to.

-www page

This specifies the page to GET from the server. A value of '/' gets the index.htm[1] page. If this parameter is not specified, then **s_time** will only perform the handshake to establish SSL connections but not transfer any payload data.

-cert certname

The certificate to use, if one is requested by the server. The default is not to use a certificate. The file is in PEM format.

-key keyfile

The private key to use. If not specified then the certificate file will be used. The file is in PEM format

-verify depth

The verify depth to use. This specifies the maximum length of the server certificate chain and turns on server certificate verification. Currently the verify operation continues after errors so all the problems with a certificate chain can be seen. As a side effect the connection will never fail due to a server certificate verify failure.

-CApath directory

The directory to use for server certificate verification. This directory must be in "hash format", see **verify** for more information. These are also used when building the client certificate chain.

-CAfile file

A file containing trusted certificates to use during server authentication and to use when attempting to build the client certificate chain.

-new

performs the timing test using a new session ID for each connection. If neither **-new** nor **-reuse** are specified, they are both on by default and executed in sequence.

-reuse

performs the timing test using the same session ID; this can be used as a test that session caching is working. If neither **-new** nor **-reuse** are specified, they are both on by default and executed in sequence.

-nbio

turns on non-blocking I/O.

-ssl2, -ssl3

these options disable the use of certain SSL or TLS protocols. By default the initial handshake uses a method which should be compatible with all servers and permit them to use SSL v3, SSL v2 or TLS as appropriate. The timing program is not as rich in options to turn protocols on and off as the $s_client(1)$ program and may not connect to all servers.

Unfortunately there are a lot of ancient and broken servers in use which cannot handle this technique and will fail to connect. Some servers only work if TLS is turned off with the **-ssl3** option; others will only support SSL v2 and may need the **-ssl2** option.

-bugs

there are several known bug in SSL and TLS implementations. Adding this option enables various workarounds.

-cipher cipherlist

this allows the cipher list sent by the client to be modified. Although the server determines which cipher suite is used it should take the first supported cipher in the list sent by the client. See the *ciphers* (1) command for more information.

-time length

specifies how long (in seconds) **s_time** should establish connections and optionally transfer payload data from a server. Server and client performance and the link speed determine how many connections **s time** can establish.

NOTES

s_client can be used to measure the performance of an SSL connection. To connect to an SSL HTTP server and get the default page the command

```
openssl s_time -connect servername:443 -www / -CApath yourdir -CAfile yourfile.p
```

would typically be used (https uses port 443). 'commoncipher' is a cipher to which both client and server can agree, see the *ciphers* (1) command for details.

If the handshake fails then there are several possible causes, if it is nothing obvious like no client certificate then the **-bugs**, **-ssl2**, **-ssl3** options can be tried in case it is a buggy server. In particular you should play with these options **before** submitting a bug report to an OpenSSL mailing list.

A frequent problem when attempting to get client certificates working is that a web client complains it has no certificates or gives an empty list to choose from. This is normally because the server is not sending the clients certificate authority in its "acceptable CA list" when it requests a certificate. By using $s_client(1)$ the CA list can be viewed and checked. However some servers only request client authentication after a specific URL is requested. To obtain the list in this case it is necessary to use the $-\mathbf{prexit}$ option of $s_client(1)$ and send an HTTP request for an appropriate page.

If a certificate is specified on the command line using the **-cert** option it will not be used unless the server specifically requests a client certificate. Therefor merely including a client certificate on the command line is no guarantee that the certificate works.

BUGS

Because this program does not have all the options of the $s_client(1)$ program to turn protocols on and off, you may not be able to measure the performance of all protocols with all servers.

The **-verify** option should really exit if the server verification fails.

SEE ALSO

```
s\_client(1), s\_server(1), ciphers(1)
```

VERIFY

NAME

verify – Utility to verify certificates.

SYNOPSIS

openssl verify [-CApath directory] [-CAfile file] [-purpose purpose] [-untrusted file] [-help] [-issuer_checks] [-verbose] [-] [certificates]

DESCRIPTION

The verify command verifies certificate chains.

COMMAND OPTIONS

-CApath directory

A directory of trusted certificates. The certificates should have names of the form: hash.0 or have symbolic links to them of this form ("hash" is the hashed certificate subject name: see the **-hash** option of the **x509** utility). Under Unix the **c_rehash** script will automatically create symbolic links to a directory of certificates.

-CAfile file

A file of trusted certificates. The file should contain multiple certificates in PEM format concatenated together.

-untrusted file

A file of untrusted certificates. The file should contain multiple certificates

-purpose purpose

the intended use for the certificate. Without this option no chain verification will be done. Currently accepted uses are **sslclient**, **sslserver**, **nssslserver**, **smimesign**, **smimeencrypt**. See the **VERIFY OPERATION** section for more information.

-help

prints out a usage message.

-verbose

print extra information about the operations being performed.

-issuer_checks

print out diagnostics relating to searches for the issuer certificate of the current certificate. This shows why each candidate issuer certificate was rejected. However the presence of rejection messages does not itself imply that anything is wrong: during the normal verify process several rejections may take place.

- marks the last option. All arguments following this are assumed to be certificate files. This is useful if the first certificate filename begins with a -.

certificates

one or more certificates to verify. If no certificate filenames are included then an attempt is made to read a certificate from standard input. They should all be in PEM format.

VERIFY OPERATION

The **verify** program uses the same functions as the internal SSL and S/MIME verification, therefore this description applies to these verify operations too.

There is one crucial difference between the verify operations performed by the **verify** program: wherever possible an attempt is made to continue after an error whereas normally the verify operation would halt on the first error. This allows all the problems with a certificate chain to be determined.

The verify operation consists of a number of separate steps.

Firstly a certificate chain is built up starting from the supplied certificate and ending in the root CA. It is an error if the whole chain cannot be built up. The chain is built up by looking up the issuers certificate of the current certificate. If a certificate is found which is its own issuer it is assumed to be the root CA.

The process of 'looking up the issuers certificate' itself involves a number of steps. In versions of OpenSSL before 0.9.5a the first certificate whose subject name matched the issuer of the current certificate was assumed to be the issuers certificate. In OpenSSL 0.9.6 and later all certificates whose subject name matches the issuer name of the current certificate are subject to further tests. The relevant authority key identifier components of the current certificate (if present) must match the subject key identifier

(if present) and issuer and serial number of the candidate issuer, in addition the keyUsage extension of the candidate issuer (if present) must permit certificate signing.

The lookup first looks in the list of untrusted certificates and if no match is found the remaining lookups are from the trusted certificates. The root CA is always looked up in the trusted certificate list: if the certificate to verify is a root certificate then an exact match must be found in the trusted list.

The second operation is to check every untrusted certificate's extensions for consistency with the supplied purpose. If the **-purpose** option is not included then no checks are done. The supplied or "leaf" certificate must have extensions compatible with the supplied purpose and all other certificates must also be valid CA certificates. The precise extensions required are described in more detail in the **CERTIFICATE EXTENSIONS** section of the **x509** utility.

The third operation is to check the trust settings on the root CA. The root CA should be trusted for the supplied purpose. For compatibility with previous versions of SSLeay and OpenSSL a certificate with no trust settings is considered to be valid for all purposes.

The final operation is to check the validity of the certificate chain. The validity period is checked against the current system time and the notBefore and notAfter dates in the certificate. The certificate signatures are also checked at this point.

If all operations complete successfully then certificate is considered valid. If any operation fails then the certificate is not valid.

DIAGNOSTICS

When a verify operation fails the output messages can be somewhat cryptic. The general form of the error message is:

```
server.pem: /C=AU/ST=Queensland/O=CryptSoft Pty Ltd/CN=Test CA (1024 bit) error 24 at 1 depth lookup:invalid CA certificate
```

The first line contains the name of the certificate being verified followed by the subject name of the certificate. The second line contains the error number and the depth. The depth is number of the certificate being verified when a problem was detected starting with zero for the certificate being verified itself then 1 for the CA that signed the certificate and so on. Finally a text version of the error number is presented.

An exhaustive list of the error codes and messages is shown below, this also includes the name of the error code as defined in the header file x509_vfy.h Some of the error codes are defined but never returned: these are described as "unused".

0 X509_V_OK: ok

the operation was successful.

2 X509_V_ERR_UNABLE_TO_GET_ISSUER_CERT: unable to get issuer certificate

the issuer certificate could not be found: this occurs if the issuer certificate of an untrusted certificate cannot be found.

3 X509_V_ERR_UNABLE_TO_GET_CRL: unable to get certificate CRL

the CRL of a certificate could not be found. Unused.

4 X509_V_ERR_UNABLE_TO_DECRYPT_CERT_SIGNATURE: unable to decrypt certificate's signature

the certificate signature could not be decrypted. This means that the actual signature value could not be determined rather than it not matching the expected value, this is only meaningful for RSA keys.

5 X509_V_ERR_UNABLE_TO_DECRYPT_CRL_SIGNATURE: unable to decrypt CRL's signature

the CRL signature could not be decrypted: this means that the actual signature value could not be determined rather than it not matching the expected value. Unused.

6 X509_V_ERR_UNABLE_TO_DECODE_ISSUER_PUBLIC_KEY: unable to decode issuer public key

the public key in the certificate SubjectPublicKeyInfo could not be read.

- 7 X509_V_ERR_CERT_SIGNATURE_FAILURE: certificate signature failure the signature of the certificate is invalid.
- **8 X509_V_ERR_CRL_SIGNATURE_FAILURE:** CRL signature failure the signature of the certificate is invalid. Unused.
- 9 X509_V_ERR_CERT_NOT_YET_VALID: certificate is not yet valid the certificate is not yet valid: the notBefore date is after the current time.
- 10 X509_V_ERR_CERT_HAS_EXPIRED: certificate has expired the certificate has expired: that is the notAfter date is before the current time.
- 11 X509_V_ERR_CRL_NOT_YET_VALID: CRL is not yet valid the CRL is not yet valid. Unused.
- 12 X509_V_ERR_CRL_HAS_EXPIRED: CRL has expired the CRL has expired. Unused.
- 13 X509_V_ERR_ERROR_IN_CERT_NOT_BEFORE_FIELD: format error in certificate's not-Before field

the certificate notBefore field contains an invalid time.

14 X509_V_ERR_ERROR_IN_CERT_NOT_AFTER_FIELD: format error in certificate's notAfter field

the certificate notAfter field contains an invalid time.

15 X509_V_ERR_ERROR_IN_CRL_LAST_UPDATE_FIELD: format error in CRL's lastUpdate field

the CRL lastUpdate field contains an invalid time. Unused.

16 X509_V_ERR_ERROR_IN_CRL_NEXT_UPDATE_FIELD: format error in CRL's nextUpdate field

the CRL nextUpdate field contains an invalid time. Unused.

- 17 X509_V_ERR_OUT_OF_MEM: out of memory an error occurred trying to allocate memory. This should never happen.
- 18 X509_V_ERR_DEPTH_ZERO_SELF_SIGNED_CERT: self signed certificate

the passed certificate is self signed and the same certificate cannot be found in the list of trusted certificates.

- 19 X509_V_ERR_SELF_SIGNED_CERT_IN_CHAIN: self signed certificate in certificate chain the certificate chain could be built up using the untrusted certificates but the root could not be found locally.
- 20 X509_V_ERR_UNABLE_TO_GET_ISSUER_CERT_LOCALLY: unable to get local issuer certificate

the issuer certificate of a locally looked up certificate could not be found. This normally means the list of trusted certificates is not complete.

21 X509_V_ERR_UNABLE_TO_VERIFY_LEAF_SIGNATURE: unable to verify the first certificate

no signatures could be verified because the chain contains only one certificate and it is not self signed.

- 22 X509_V_ERR_CERT_CHAIN_TOO_LONG: certificate chain too long
- the certificate chain length is greater than the supplied maximum depth. Unused. 23 X509_V_ERR_CERT_REVOKED: certificate revoked
- the certificate has been revoked. Unused.
- **24 X509_V_ERR_INVALID_CA:** invalid CA certificate

 a CA certificate is invalid. Either it is not a CA or its extensions are not consistent with the supplied purpose.
- 25 X509_V_ERR_PATH_LENGTH_EXCEEDED: path length constraint exceeded the basicConstraints pathlength parameter has been exceeded.

26 X509_V_ERR_INVALID_PURPOSE: unsupported certificate purpose

the supplied certificate cannot be used for the specified purpose.

27 X509 V ERR CERT UNTRUSTED: certificate not trusted

the root CA is not marked as trusted for the specified purpose.

28 X509 V ERR CERT REJECTED: certificate rejected

the root CA is marked to reject the specified purpose.

29 X509_V_ERR_SUBJECT_ISSUER_MISMATCH: subject issuer mismatch

the current candidate issuer certificate was rejected because its subject name did not match the issuer name of the current certificate. Only displayed when the **-issuer_checks** option is set.

30 X509 V ERR AKID SKID MISMATCH: authority and subject key identifier mismatch

the current candidate issuer certificate was rejected because its subject key identifier was present and did not match the authority key identifier current certificate. Only displayed when the **-issuer checks** option is set.

31 X509_V_ERR_AKID_ISSUER_SERIAL_MISMATCH: authority and issuer serial number mismatch

the current candidate issuer certificate was rejected because its issuer name and serial number was present and did not match the authority key identifier of the current certificate. Only displayed when the **-issuer_checks** option is set.

32 X509_V_ERR_KEYUSAGE_NO_CERTSIGN:key usage does not include certificate signing

the current candidate issuer certificate was rejected because its keyUsage extension does not permit certificate signing.

50 X509_V_ERR_APPLICATION_VERIFICATION: application verification failure

an application specific error. Unused.

BUGS

Although the issuer checks are a considerably improvement over the old technique they still suffer from limitations in the underlying X509_LOOKUP API. One consequence of this is that trusted certificates with matching subject name must either appear in a file (as specified by the **-CAfile** option) or a directory (as specified by **-CApath**. If they occur in both then only the certificates in the file will be recognised.

Previous versions of OpenSSL assume certificates with matching subject name are identical and mishandled them.

SEE ALSO

x509(1)

VERSION

NAME

version – print OpenSSL version information

SYNOPSIS

openssl version [-a] [-v] [-b] [-o] [-f] [-p]

DESCRIPTION

This command is used to print out version information about OpenSSL.

OPTIONS

- -a all information, this is the same as setting all the other flags.
- -v the current OpenSSL version.
- **-b** the date the current version of OpenSSL was built.
- **-o** option information: various options set when the library was built.
- -c compilation flags.
- -p platform setting.
- -d OPENSSLDIR setting.

NOTES

The output of **openssl version –a** would typically be used when sending in a bug report.

HISTORY

The **-d** option was added in OpenSSL 0.9.7.

X509

NAME

x509 – Certificate display and signing utility

SYNOPSIS

openssl x509 [-inform DER|PEM|NET] [-outform DER|PEM|NET] [-keyform DER|PEM] [-CAform DER|PEM] [-CAform DER|PEM] [-in filename] [-out filename] [-serial] [-hash] [-subject_hash] [-issuer_hash] [-subject] [-issuer] [-nameopt option] [-email] [-start-date] [-enddate] [-purpose] [-dates] [-modulus] [-fingerprint] [-alias] [-noout] [-trustout] [-clrtrust] [-clrreject] [-addtrust arg] [-addreject arg] [-setalias arg] [-days arg] [-set_serial n] [-signkey filename] [-x509toreq] [-req] [-CA filename] [-CAkey filename] [-CAcreateserial] [-CAserial filename] [-text] [-C] [-md2|-md5|-sha1|-mdc2] [-clrext] [-extfile filename] [-extensions section] [-engine id]

DESCRIPTION

The **x509** command is a multi purpose certificate utility. It can be used to display certificate information, convert certificates to various forms, sign certificate requests like a "mini CA" or edit certificate trust settings.

Since there are a large number of options they will split up into various sections.

OPTIONS

INPUT, OUTPUT AND GENERAL PURPOSE OPTIONS

-inform DER | PEM | NET

This specifies the input format normally the command will expect an X509 certificate but this can change if other options such as **-req** are present. The DER format is the DER encoding of the certificate and PEM is the base64 encoding of the DER encoding with header and footer lines added. The NET option is an obscure Netscape server format that is now obsolete.

-outform DER PEM NET

This specifies the output format, the options have the same meaning as the **-inform** option.

–in filename

This specifies the input filename to read a certificate from or standard input if this option is not specified.

-out filename

This specifies the output filename to write to or standard output by default.

-md2 | -md5 | -sha1 | -mdc2

the digest to use. This affects any signing or display option that uses a message digest, such as the **–fingerprint**, **–signkey** and **–CA** options. If not specified then SHA1 is used. If the key being used to sign with is a DSA key then this option has no effect: SHA1 is always used with DSA keys.

–engine id

specifying an engine (by it's unique **id** string) will cause **req** to attempt to obtain a functional reference to the specified engine, thus initialising it if needed. The engine will then be set as the default for all available algorithms.

DISPLAY OPTIONS

Note: the **-alias** and **-purpose** options are also display options but are described in the **TRUST SET-TINGS** section.

-text

prints out the certificate in text form. Full details are output including the public key, signature algorithms, issuer and subject names, serial number any extensions present and any trust settings.

-certopt option

customise the output format used with **–text**. The **option** argument can be a single option or multiple options separated by commas. The **–certopt** switch may be also be used more than once to set multiple options. See the **TEXT OPTIONS** section for more information.

-noout

this option prevents output of the encoded version of the request.

-modulus

this option prints out the value of the modulus of the public key contained in the certificate.

-serial

outputs the certificate serial number.

-subject_hash

outputs the "hash" of the certificate subject name. This is used in OpenSSL to form an index to allow certificates in a directory to be looked up by subject name.

-issuer hash

outputs the "hash" of the certificate issuer name.

-hash

synonym for "-hash" for backward compatibility reasons.

-subject

outputs the subject name.

-issuer

outputs the issuer name.

-nameopt option

option which determines how the subject or issuer names are displayed. The **option** argument can be a single option or multiple options separated by commas. Alternatively the **-nameopt** switch may be used more than once to set multiple options. See the **NAME OPTIONS** section for more information.

-email

outputs the email address(es) if any.

-startdate

prints out the start date of the certificate, that is the notBefore date.

-enddate

prints out the expiry date of the certificate, that is the notAfter date.

-dates

prints out the start and expiry dates of a certificate.

-fingerprint

prints out the digest of the DER encoded version of the whole certificate (see digest options).

-C this outputs the certificate in the form of a C source file.

TRUST SETTINGS

Please note these options are currently experimental and may well change.

A **trusted certificate** is an ordinary certificate which has several additional pieces of information attached to it such as the permitted and prohibited uses of the certificate and an "alias".

Normally when a certificate is being verified at least one certificate must be "trusted". By default a trusted certificate must be stored locally and must be a root CA: any certificate chain ending in this CA is then usable for any purpose.

Trust settings currently are only used with a root CA. They allow a finer control over the purposes the root CA can be used for. For example a CA may be trusted for SSL client but not SSL server use.

See the description of the **verify** utility for more information on the meaning of trust settings.

Future versions of OpenSSL will recognize trust settings on any certificate: not just root CAs.

-trustout

this causes **x509** to output a **trusted** certificate. An ordinary or trusted certificate can be input but by default an ordinary certificate is output and any trust settings are discarded. With the **-trustout** option a trusted certificate is output. A trusted certificate is automatically output if any trust settings are modified.

-setalias arg

sets the alias of the certificate. This will allow the certificate to be referred to using a nickname for example "Steve's Certificate".

-alias

outputs the certificate alias, if any.

-clrtrust

clears all the permitted or trusted uses of the certificate.

-clrreject

clears all the prohibited or rejected uses of the certificate.

-addtrust arg

adds a trusted certificate use. Any object name can be used here but currently only **clientAuth** (SSL client use), **serverAuth** (SSL server use) and **emailProtection** (S/MIME email) are used. Other OpenSSL applications may define additional uses.

-addreject arg

adds a prohibited use. It accepts the same values as the -addtrust option.

-purpose

this option performs tests on the certificate extensions and outputs the results. For a more complete description see the **CERTIFICATE EXTENSIONS** section.

SIGNING OPTIONS

The **x509** utility can be used to sign certificates and requests: it can thus behave like a "mini CA".

-signkey filename

this option causes the input file to be self signed using the supplied private key.

If the input file is a certificate it sets the issuer name to the subject name (i.e. makes it self signed) changes the public key to the supplied value and changes the start and end dates. The start date is set to the current time and the end date is set to a value determined by the **-days** option. Any certificate extensions are retained unless the **-clrext** option is supplied.

If the input is a certificate request then a self signed certificate is created using the supplied private key using the subject name in the request.

-clrext

delete any extensions from a certificate. This option is used when a certificate is being created from another certificate (for example with the **-signkey** or the **-CA** options). Normally all extensions are retained.

-keyform PEM DER

specifies the format (DER or PEM) of the private key file used in the **-signkey** option.

-days arg

specifies the number of days to make a certificate valid for. The default is 30 days.

-x509toreq

converts a certificate into a certificate request. The **-signkey** option is used to pass the required private key.

-req

by default a certificate is expected on input. With this option a certificate request is expected instead.

-set serial n

specifies the serial number to use. This option can be used with either the **-signkey** or **-CA** options. If used in conjunction with the **-CA** option the serial number file (as specified by the **-CAserial** or **-CAcreateserial** options) is not used.

The serial number can be decimal or hex (if preceded by 0x). Negative serial numbers can also be specified but their use is not recommended.

-CA filename

specifies the CA certificate to be used for signing. When this option is present **x509** behaves like a "mini CA". The input file is signed by this CA using this option: that is its issuer name is set to the subject name of the CA and it is digitally signed using the CAs private key.

This option is normally combined with the **-req** option. Without the **-req** option the input is a certificate which must be self signed.

-CAkey filename

sets the CA private key to sign a certificate with. If this option is not specified then it is assumed that the CA private key is present in the CA certificate file.

-CAserial filename

sets the CA serial number file to use.

When the -CA option is used to sign a certificate it uses a serial number specified in a file. This file consist of one line containing an even number of hex digits with the serial number to use. After each use the serial number is incremented and written out to the file again.

The default filename consists of the CA certificate file base name with ".srl" appended. For example if the CA certificate file is called "mycacert.pem" it expects to find a serial number file called "mycacert.srl".

-CAcreateserial

with this option the CA serial number file is created if it does not exist: it will contain the serial number "02" and the certificate being signed will have the 1 as its serial number. Normally if the **-CA** option is specified and the serial number file does not exist it is an error.

-extfile filename

file containing certificate extensions to use. If not specified then no extensions are added to the certificate.

-extensions section

the section to add certificate extensions from. If this option is not specified then the extensions should either be contained in the unnamed (default) section or the default section should contain a variable called "extensions" which contains the section to use.

NAME OPTIONS

The **nameopt** command line switch determines how the subject and issuer names are displayed. If no **nameopt** switch is present the default "oneline" format is used which is compatible with previous versions of OpenSSL. Each option is described in detail below, all options can be preceded by a – to turn the option off. Only the first four will normally be used.

compat

use the old format. This is equivalent to specifying no name options at all.

RFC2253

displays names compatible with RFC2253 equivalent to esc_2253, esc_ctrl, esc_msb, utf8, dump_nostr, dump_unknown, dump_der, sep_comma_plus, dn_rev and sname.

oneline

a oneline format which is more readable than RFC2253. It is equivalent to specifying the esc_2253, esc_ctrl, esc_msb, utf8, dump_nostr, dump_der, use_quote, sep_comma_plus_space, space_eq and sname options.

multiline

a multiline format. It is equivalent esc_ctrl, esc_msb, sep_multiline, space_eq, lname and align.

esc_2253

escape the "special" characters required by RFC2253 in a field That is ,+"<>;. Additionally # is escaped at the beginning of a string and a space character at the beginning or end of a string.

esc ctrl

escape control characters. That is those with ASCII values less than 0x20 (space) and the delete (0x7f) character. They are escaped using the RFC2253 \XX notation (where XX are two hex digits representing the character value).

esc msb

escape characters with the MSB set, that is with ASCII values larger than 127.

use quote

escapes some characters by surrounding the whole string with " characters, without the option all escaping is done with the \ character.

ntf8

convert all strings to UTF8 format first. This is required by RFC2253. If you are lucky enough to have a UTF8 compatible terminal then the use of this option (and **not** setting **esc_msb**) may result in the correct display of multibyte (international) characters. Is this option is not present then multibyte characters larger than 0xff will be represented using the format \UXXXX for 16 bits and \WXXXXXXXX for 32 bits. Also if this option is off any UTF8Strings will be converted to their character form first.

no_type

this option does not attempt to interpret multibyte characters in any way. That is their content octets are merely dumped as though one octet represents each character. This is useful for diagnostic purposes but will result in rather odd looking output.

show_type

show the type of the ASN1 character string. The type precedes the field contents. For example "BMPSTRING: Hello World".

dump der

when this option is set any fields that need to be hexdumped will be dumped using the DER encoding of the field. Otherwise just the content octets will be displayed. Both options use the RFC2253 **#XXXX...** format.

dump_nostr

dump non character string types (for example OCTET STRING) if this option is not set then non character string types will be displayed as though each content octet represents a single character.

dump all

dump all fields. This option when used with **dump_der** allows the DER encoding of the structure to be unambiguously determined.

dump_unknown

dump any field whose OID is not recognised by OpenSSL.

sep_comma_plus, sep_comma_plus_space, sep_semi_plus_space, sep_multiline

these options determine the field separators. The first character is between RDNs and the second between multiple AVAs (multiple AVAs are very rare and their use is discouraged). The options ending in "space" additionally place a space after the separator to make it more readable. The **sep_multiline** uses a linefeed character for the RDN separator and a spaced + for the AVA separator. It also indents the fields by four characters.

dn rev

reverse the fields of the DN. This is required by RFC2253. As a side effect this also reverses the order of multiple AVAs but this is permissible.

nofname, sname, lname, oid

these options alter how the field name is displayed. **nofname** does not display the field at all. **sname** uses the "short name" form (CN for commonName for example). **lname** uses the long form. **oid** represents the OID in numerical form and is useful for diagnostic purpose.

align

align field values for a more readable output. Only usable with sep_multiline.

space_eq

places spaces round the = character which follows the field name.

TEXT OPTIONS

As well as customising the name output format, it is also possible to customise the actual fields printed using the **certopt** options when the **text** option is present. The default behaviour is to print all fields.

compatible

use the old format. This is equivalent to specifying no output options at all.

no_header

don't print header information: that is the lines saying "Certificate" and "Data".

no version

don't print out the version number.

no serial

don't print out the serial number.

no_signame

don't print out the signature algorithm used.

no validity

don't print the validity, that is the notBefore and notAfter fields.

no_subject

don't print out the subject name.

no_issuei

don't print out the issuer name.

no_pubkey

don't print out the public key.

no_sigdump

don't give a hexadecimal dump of the certificate signature.

no aux

don't print out certificate trust information.

no_extensions

don't print out any X509V3 extensions.

ext default

retain default extension behaviour: attempt to print out unsupported certificate extensions.

ext error

print an error message for unsupported certificate extensions.

ext parse

ASN1 parse unsupported extensions.

ext_dump

hex dump unsupported extensions.

ca default

the value used by the **ca** utility, equivalent to **no_issuer**, **no_pubkey**, **no_header**, **no_version**, **no_sigdump** and **no_signame**.

EXAMPLES

Note: in these examples the '\' means the example should be all on one line.

Display the contents of a certificate:

```
openssl x509 -in cert.pem -noout -text
```

Display the certificate serial number:

```
openssl x509 -in cert.pem -noout -serial
```

Display the certificate subject name:

```
openssl x509 -in cert.pem -noout -subject
```

Display the certificate subject name in RFC2253 form:

```
openssl x509 -in cert.pem -noout -subject -nameopt RFC2253
```

Display the certificate subject name in oneline form on a terminal supporting UTF8:

```
openssl x509 -in cert.pem -noout -subject -nameopt oneline, -esc_msb
```

Display the certificate MD5 fingerprint:

```
openssl x509 -in cert.pem -noout -fingerprint
```

Display the certificate SHA1 fingerprint:

```
openssl x509 -shal -in cert.pem -noout -fingerprint
```

Convert a certificate from PEM to DER format:

```
openssl x509 -in cert.pem -inform PEM -out cert.der -outform DER
```

Convert a certificate to a certificate request:

```
openssl x509 -x509toreq -in cert.pem -out req.pem -signkey key.pem
```

Convert a certificate request into a self signed certificate using extensions for a CA:

```
openssl x509 -req -in careq.pem -extfile openssl.cnf -extensions v3_ca \
-signkey key.pem -out cacert.pem
```

Sign a certificate request using the CA certificate above and add user certificate extensions:

```
openssl x509 -req -in req.pem -extfile openssl.cnf -extensions v3_usr \
-CA cacert.pem -CAkey key.pem -CAcreateserial
```

Set a certificate to be trusted for SSL client use and change set its alias to "Steve's Class 1 CA"

```
openssl x509 -in cert.pem -addtrust clientAuth \
-setalias "Steve's Class 1 CA" -out trust.pem
```

NOTES

The PEM format uses the header and footer lines:

```
----BEGIN CERTIFICATE----
```

it will also handle files containing:

```
----BEGIN X509 CERTIFICATE----
```

Trusted certificates have the lines

```
----BEGIN TRUSTED CERTIFICATE----
```

The conversion to UTF8 format used with the name options assumes that T61Strings use the ISO8859–1 character set. This is wrong but Netscape and MSIE do this as do many certificates. So although this is incorrect it is more likely to display the majority of certificates correctly.

The **–fingerprint** option takes the digest of the DER encoded certificate. This is commonly called a "fingerprint". Because of the nature of message digests the fingerprint of a certificate is unique to that certificate and two certificates with the same fingerprint can be considered to be the same.

The Netscape fingerprint uses MD5 whereas MSIE uses SHA1.

The **-email** option searches the subject name and the subject alternative name extension. Only unique email addresses will be printed out: it will not print the same address more than once.

CERTIFICATE EXTENSIONS

The **-purpose** option checks the certificate extensions and determines what the certificate can be used for. The actual checks done are rather complex and include various hacks and workarounds to handle broken certificates and software.

The same code is used when verifying untrusted certificates in chains so this section is useful if a chain is rejected by the verify code.

The basicConstraints extension CA flag is used to determine whether the certificate can be used as a CA. If the CA flag is true then it is a CA, if the CA flag is false then it is not a CA. All CAs should have

the CA flag set to true.

If the basicConstraints extension is absent then the certificate is considered to be a "possible CA" other extensions are checked according to the intended use of the certificate. A warning is given in this case because the certificate should really not be regarded as a CA: however it is allowed to be a CA to work around some broken software.

If the certificate is a V1 certificate (and thus has no extensions) and it is self signed it is also assumed to be a CA but a warning is again given: this is to work around the problem of Verisign roots which are V1 self signed certificates.

If the keyUsage extension is present then additional restraints are made on the uses of the certificate. A CA certificate **must** have the keyCertSign bit set if the keyUsage extension is present.

The extended key usage extension places additional restrictions on the certificate uses. If this extension is present (whether critical or not) the key can only be used for the purposes specified.

A complete description of each test is given below. The comments about basicConstraints and keyUsage and V1 certificates above apply to **all** CA certificates.

SSL Client

The extended key usage extension must be absent or include the "web client authentication" OID. keyUsage must be absent or it must have the digitalSignature bit set. Netscape certificate type must be absent or it must have the SSL client bit set.

SSL Client CA

The extended key usage extension must be absent or include the "web client authentication" OID. Netscape certificate type must be absent or it must have the SSL CA bit set: this is used as a work around if the basicConstraints extension is absent.

SSL Server

The extended key usage extension must be absent or include the "web server authentication" and/or one of the SGC OIDs. keyUsage must be absent or it must have the digitalSignature, the keyEncipherment set or both bits set. Netscape certificate type must be absent or have the SSL server bit set.

SSL Server CA

The extended key usage extension must be absent or include the "web server authentication" and/or one of the SGC OIDs. Netscape certificate type must be absent or the SSL CA bit must be set: this is used as a work around if the basicConstraints extension is absent.

Netscape SSL Server

For Netscape SSL clients to connect to an SSL server it must have the keyEncipherment bit set if the keyUsage extension is present. This isn't always valid because some cipher suites use the key for digital signing. Otherwise it is the same as a normal SSL server.

Common S/MIME Client Tests

The extended key usage extension must be absent or include the "email protection" OID. Netscape certificate type must be absent or should have the S/MIME bit set. If the S/MIME bit is not set in netscape certificate type then the SSL client bit is tolerated as an alternative but a warning is shown: this is because some Verisign certificates don't set the S/MIME bit.

S/MIME Signing

In addition to the common S/MIME client tests the digitalSignature bit must be set if the keyUsage extension is present.

S/MIME Encryption

In addition to the common S/MIME tests the keyEncipherment bit must be set if the keyUsage extension is present.

S/MIME CA

The extended key usage extension must be absent or include the "email protection" OID. Netscape certificate type must be absent or must have the S/MIME CA bit set: this is used as a work around if the basicConstraints extension is absent.

CRL Signing

The keyUsage extension must be absent or it must have the CRL signing bit set.

CRL Signing CA

The normal CA tests apply. Except in this case the basicConstraints extension must be present.

BUGS

Extensions in certificates are not transferred to certificate requests and vice versa.

It is possible to produce invalid certificates or requests by specifying the wrong private key or using inconsistent options in some cases: these should be checked.

There should be options to explicitly set such things as start and end dates rather than an offset from the current time.

The code to implement the verify behaviour described in the **TRUST SETTINGS** is currently being developed. It thus describes the intended behaviour rather than the current behaviour. It is hoped that it will represent reality in OpenSSL 0.9.5 and later.

SEE ALSO

```
req (1), ca (1), genrsa (1), gendsa (1), verify (1)
```

HISTORY

Before OpenSSL 0.9.8, the default digest for RSA keys was MD5.

ASN1_generate_nconf

NAME

ASN1_generate_nconf, ASN1_generate_v3 - ASN1 generation functions

SYNOPSIS

```
ASN1_TYPE *ASN1_generate_nconf(char *str, CONF *nconf);
ASN1_TYPE *ASN1_generate_v3(char *str, X509V3_CTX *cnf);
```

DESCRIPTION

These functions generate the ASN1 encoding of a string in an ASN1_TYPE structure.

str contains the string to encode **nconf** or **cnf** contains the optional configuration information where additional strings will be read from. **nconf** will typically come from a config file wherease **cnf** is obtained from an **X509V3_CTX** structure which will typically be used by X509 v3 certificate extension functions. **cnf** or **nconf** can be set to **NULL** if no additional configuration will be used.

GENERATION STRING FORMAT

The actual data encoded is determined by the string **str** and the configuration information. The general format of the string is:

[modifier,]type[:value]

That is zero or more comma separated modifiers followed by a type followed by an optional colon and a value. The formats of **type**, **value** and **modifier** are explained below.

SUPPORTED TYPES

The supported types are listed below. Unless otherwise specified only the ASCII format is permissible.

BOOLEAN, BOOL

This encodes a boolean type. The value string is mandatory and should be TRUE or FALSE. Additionally TRUE, true, Y, y, YES, yes, FALSE, false, N, n, NO and no are acceptable.

NULI

Encode the **NULL** type, the **value** string must not be present.

INTEGER, INT

Encodes an ASN1 **INTEGER** type. The **value** string represents the value of the integer, it can be preceded by a minus sign and is normally interpreted as a decimal value unless the prefix **0x** is included.

ENUMERATED, ENUM

Encodes the ASN1 ENUMERATED type, it is otherwise identical to INTEGER.

OBJECT, OID

Encodes an ASN1 **OBJECT IDENTIFIER**, the **value** string can be a short name, a long name or numerical format.

UTCTIME, UTC

Encodes an ASN1 UTCTime structure, the value should be in the format YYMMDDHHMMSSZ.

GENERALIZEDTIME, GENTIME

Encodes an ASN1 **GeneralizedTime** structure, the value should be in the format **YYYYMMDDHH-MMSSZ**.

OCTETSTRING, OCT

Encodes an ASN1 **OCTET STRING**. **value** represents the contents of this structure, the format strings **ASCII** and **HEX** can be used to specify the format of **value**.

BITSTRING, BITSTR

Encodes an ASN1 **BIT STRING**. **value** represents the contents of this structure, the format strings **ASCII**, **HEX** and **BITLIST** can be used to specify the format of **value**.

If the format is anything other than BITLIST the number of unused bits is set to zero.

UNIVERSALSTRING, UNIV, IA5, IA5STRING, UTF8, UTF8String, BMP, BMPSTRING, VISIBLESTRING, VISIBLE, PRINTABLESTRING, PRINTABLE, T61, T61STRING, TELETEXSTRING, GeneralString

These encode the corresponding string types. value represents the contents of this structure. The

format can be ASCII or UTF8.

SEQUENCE, SEQ, SET

Formats the result as an ASN1 **SEQUENCE** or **SET** type. **value** should be a section name which will contain the contents. The field names in the section are ignored and the values are in the generated string format. If **value** is absent then an empty SEQUENCE will be encoded.

MODIFIERS

Modifiers affect the following structure, they can be used to add EXPLICIT or IMPLICIT tagging, add wrappers or to change the string format of the final type and value. The supported formats are documented below.

EXPLICIT, EXP

Add an explicit tag to the following structure. This string should be followed by a colon and the tag value to use as a decimal value.

By following the number with U, A, P or C UNIVERSAL, APPLICATION, PRIVATE or CONTEXT SPECIFIC tagging can be used, the default is CONTEXT SPECIFIC.

IMPLICIT, IMP

This is the same as **EXPLICIT** except IMPLICIT tagging is used instead.

OCTWRAP, SEQWRAP, SETWRAP, BITWRAP

The following structure is surrounded by an OCTET STRING, a SEQUENCE, a SET or a BIT STRING respectively. For a BIT STRING the number of unused bits is set to zero.

FORMAT

This specifies the format of the ultimate value. It should be followed by a colon and one of the strings ASCII, UTF8, HEX or BITLIST.

If no format specifier is included then **ASCII** is used. If **UTF8** is specified then the value string must be a valid **UTF8** string. For **HEX** the output must be a set of hex digits. **BITLIST** (which is only valid for a BIT STRING) is a comma separated list of the indices of the set bits, all other bits are zero.

EXAMPLES

A simple IA5String:

```
IA5STRING: Hello World
```

An IA5String explicitly tagged:

```
EXPLICIT: 0, IA5STRING: Hello World
```

An IA5String explicitly tagged using APPLICATION tagging:

```
EXPLICIT: 0A, IA5STRING: Hello World
```

A BITSTRING with bits 1 and 5 set and all others zero:

```
FORMAT=BITLIST, BITSTRING: 1,5
```

A more complex example using a config file to produce a SEQUENCE consiting of a BOOL an OID and a UTF8String:

```
asn1 = SEQUENCE:seq_section
[seq_section]
field1 = BOOLEAN:TRUE
field2 = OID:commonName
field3 = UTF8:Third field
```

This example produces an RSAPrivateKey structure, this is the key contained in the file client.pem in all OpenSSL distributions (note: the field names such as 'coeff' are ignored and are present just for clarity):

```
asn1=SEQUENCE:private_key
[private_key]
version=INTEGER:0
```

```
n=INTEGER:0xBB6FE79432CC6EA2D8F970675A5A87BFBE1AFF0BE63E879F2AFFB93644\
D4D2C6D000430DEC66ABF47829E74B8C5108623A1C0EE8BE217B3AD8D36D5EB4FCA1D9
e=INTEGER:0x010001
d=INTEGER:0x6F05EAD2F27FFAEC84BEC360C4B928FD5F3A9865D0FCAAD291E2A52F4A\
F810DC6373278C006A0ABBA27DC8C63BF97F7E666E27C5284D7D3B1FFFE16B7A87B51D
p=INTEGER:0xF3929B9435608F8A22C208D86795271D54EBDFB09DDEF539AB083DA912\
D4BD57
q=INTEGER:0xC50016F89DFF2561347ED1186A46E150E28BF2D0F539A1594BBD7FE467\
46EC4F
exp1=INTEGER:0x9E7D4326C924AFC1DEA40B45650134966D6F9DFA3A7F9D698CD4ABEA\
9C0A39B9
exp2=INTEGER:0xBA84003BB95355AFB7C50DF140C60513D0BA51D637272E355E397779\
E7B2458F
coeff=INTEGER:0x30B9E4F2AFA5AC679F920FC83F1F2DF1BAF1779CF989447FABC2F5\
```

This example is the corresponding public key in a SubjectPublicKeyInfo structure:

```
# Start with a SEQUENCE
asn1=SEQUENCE:pubkeyinfo
# pubkeyinfo contains an algorithm identifier and the public key wrapped
# in a BIT STRING
[pubkeyinfo]
algorithm=SEQUENCE:rsa_alg
pubkey=BITWRAP, SEQUENCE:rsapubkey
# algorithm ID for RSA is just an OID and a NULL
[rsa_alg]
algorithm=OID:rsaEncryption
parameter=NULL
# Actual public key: modulus and exponent
[rsapubkey]
n=INTEGER:0xBB6FE79432CC6EA2D8F970675A5A87BFBE1AFF0BE63E879F2AFFB93644\
D4D2C6D000430DEC66ABF47829E74B8C5108623A1C0EE8BE217B3AD8D36D5EB4FCA1D9
e=INTEGER: 0x010001
```

RETURN VALUES

ASN1_generate_nconf() and ASN1_generate_v3() return the encoded data as an ASN1_TYPE structure or NULL if an error occurred.

The error codes that can be obtained by *ERR_get_error* (3).

SEE ALSO

ERR_get_error(3)

628657053A

HISTORY

ASN1_generate_nconf() and ASN1_generate_v3() were added to OpenSSL 0.9.8

ASN1_OBJECT_new

NAME

ASN1_OBJECT_new, ASN1_OBJECT_free, - object allocation functions

SYNOPSIS

```
ASN1_OBJECT *ASN1_OBJECT_new(void);
void ASN1_OBJECT_free(ASN1_OBJECT *a);
```

DESCRIPTION

The ASN1_OBJECT allocation routines, allocate and free an ASN1_OBJECT structure, which represents an ASN1_OBJECT IDENTIFIER.

ASN1_OBJECT_new() allocates and initializes a ASN1_OBJECT structure.

ASN1_OBJECT_free() frees up the ASN1_OBJECT structure a.

NOTES

Although ASN1_OBJECT_new() allocates a new ASN1_OBJECT structure it is almost never used in applications. The ASN1 object utility functions such as OBJ_nid2obj() are used instead.

RETURN VALUES

If the allocation fails, $ASN1_OBJECT_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

ASN1_OBJECT_free() returns no value.

SEE ALSO

ERR_get_error(3), d2i_ASN1_OBJECT(3)

HISTORY

ASN1_OBJECT_new() and ASN1_OBJECT_free() are available in all versions of SSLeay and OpenSSL.

ASN1_STRING_length

NAME

ASN1_STRING_dup, ASN1_STRING_cmp, ASN1_STRING_set, ASN1_STRING_length, ASN1_STRING_length_set, ASN1_STRING_type, ASN1_STRING_data - ASN1_STRING_utility functions

SYNOPSIS

```
int ASN1_STRING_length(ASN1_STRING *x);
unsigned char * ASN1_STRING_data(ASN1_STRING *x);
ASN1_STRING * ASN1_STRING_dup(ASN1_STRING *a);
int ASN1_STRING_cmp(ASN1_STRING *a, ASN1_STRING *b);
int ASN1_STRING_set(ASN1_STRING *str, const void *data, int len);
int ASN1_STRING_type(ASN1_STRING *x);
int ASN1_STRING_type(ASN1_STRING *x);
```

DESCRIPTION

These functions allow an ASN1_STRING structure to be manipulated.

ASN1_STRING_length() returns the length of the content of x.

 $ASN1_STRING_data()$ returns an internal pointer to the data of **x**. Since this is an internal pointer it should **not** be freed or modified in any way.

ASN1_STRING_dup() returns a copy of the structure **a**.

ASN1_STRING_cmp() compares **a** and **b** returning 0 if the two are identical. The string types and content are compared.

ASN1_STRING_set() sets the data of string str to the buffer data or length len. The supplied data is copied. If len is -1 then the length is determined by strlen(data).

 $ASN1_STRING_type()$ returns the type of \mathbf{x} , using standard constants such as $\mathbf{V_ASN1_OCTET_STRING}$.

ASN1_STRING_to_UTF8() converts the string **in** to UTF8 format, the converted data is allocated in a buffer in *out. The length of out is returned or a negative error code. The buffer *out should be free using OPENSSL free().

NOTES

Almost all ASN1 types in OpenSSL are represented as an ASN1_STRING structure. Other types such as ASN1_OCTET_STRING are simply typedefed to ASN1_STRING and the functions call the ASN1_STRING equivalents. ASN1_STRING is also used for some CHOICE types which consist entirely of primitive string types such as **DirectoryString** and **Time**.

These functions should **not** be used to examine or modify **ASN1_INTEGER** or **ASN1_ENUMERATED** types: the relevant **INTEGER** or **ENUMERATED** utility functions should be used instead.

In general it cannot be assumed that the data returned by *ASN1_STRING_data()* is null terminated or does not contain embedded nulls. The actual format of the data will depend on the actual string type itself: for example for and IA5String the data will be ASCII, for a BMPString two bytes per character in big endian format, UTF8String will be in UTF8 format.

Similar care should be take to ensure the data is in the correct format when calling ASN1_STRING_set().

RETURN VALUES SEE ALSO

 $ERR_get_error(3)$

HISTORY

ASN1_STRING_new

NAME

ASN1_STRING_new, ASN1_STRING_type_new, ASN1_STRING_free - ASN1_STRING allocation functions

SYNOPSIS

```
ASN1_STRING * ASN1_STRING_new(void);
ASN1_STRING * ASN1_STRING_type_new(int type);
void ASN1_STRING_free(ASN1_STRING *a);
```

DESCRIPTION

ASN1_STRING_new() returns an allocated ASN1_STRING structure. Its type is undefined.

ASN1_STRING_type_new() returns an allocated ASN1_STRING structure of type type.

ASN1_STRING_free() frees up a.

NOTES

Other string types call the **ASN1_STRING** functions. For example *ASN1_OCTET_STRING_new()* calls ASN1_STRING_type(V_ASN1_OCTET_STRING).

RETURN VALUES

ASN1_STRING_new() and ASN1_STRING_type_new() return a valid ASN1_STRING structure or NULL if an error occurred.

ASN1_STRING_free() does not return a value.

SEE ALSO

 $ERR_get_error(3)$

HISTORY

TBA

ASN1_STRING_print_ex

NAME

ASN1_STRING_print_ex, ASN1_STRING_print_ex_fp - ASN1_STRING output routines.

SYNOPSIS

```
#include <openssl/asn1.h>
int ASN1_STRING_print_ex(BIO *out, ASN1_STRING *str, unsigned long flags);
int ASN1_STRING_print_ex_fp(FILE *fp, ASN1_STRING *str, unsigned long flags);
int ASN1_STRING_print(BIO *out, ASN1_STRING *str);
```

DESCRIPTION

These functions output an **ASN1_STRING** structure. **ASN1_STRING** is used to represent all the ASN1 string types.

 $ASN1_STRING_print_ex()$ outputs **str** to **out**, the format is determined by the options **flags**. $ASN1_STRING_print_ex_fp()$ is identical except it outputs to **fp** instead.

ASN1_STRING_print() prints **str** to **out** but using a different format to ASN1_STRING_print_ex(). It replaces unprintable characters (other than CR, LF) with '.'.

NOTES

ASN1 STRING print() is a legacy function which should be avoided in new applications.

Although there are a large number of options frequently ASN1_STRFLGS_RFC2253 is suitable, or on UTF8 terminals ASN1_STRFLGS_RFC2253 & ~ASN1_STRFLGS_ESC_MSB.

The complete set of supported options for **flags** is listed below.

Various characters can be escaped. If ASN1_STRFLGS_ESC_2253 is set the characters determined by RFC2253 are escaped. If ASN1_STRFLGS_ESC_CTRL is set control characters are escaped. If ASN1_STRFLGS_ESC_MSB is set characters with the MSB set are escaped: this option should **not** be used if the terminal correctly interprets UTF8 sequences.

Escaping takes several forms.

If the character being escaped is a 16 bit character then the form "\UXXXX" is used using exactly four characters for the hex representation. If it is 32 bits then "\WXXXXXXXX" is used using eight characters of its hex representation. These forms will only be used if UTF8 conversion is not set (see below).

Printable characters are normally escaped using the backslash '\' character. If ASN1_STR-FLGS_ESC_QUOTE is set then the whole string is instead surrounded by double quote characters: this is arguably more readable than the backslash notation. Other characters use the "\XX" using exactly two characters of the hex representation.

If ASN1_STRFLGS_UTF8_CONVERT is set then characters are converted to UTF8 format first. If the terminal supports the display of UTF8 sequences then this option will correctly display multi byte characters.

If ASN1_STRFLGS_IGNORE_TYPE is set then the string type is not interpreted at all: everything is assumed to be one byte per character. This is primarily for debugging purposes and can result in confusing output in multi character strings.

If **ASN1_STRFLGS_SHOW_TYPE** is set then the string type itself is printed out before its value (for example "BMPSTRING"), this actually uses *ASN1_tag2str()*.

The content of a string instead of being interpreted can be "dumped": this just outputs the value of the string using the form #XXXX using hex format for each octet.

If ASN1_STRFLGS_DUMP_ALL is set then any type is dumped.

Normally non character string types (such as OCTET STRING) are assumed to be one byte per character, if ASN1_STRFLGS_DUMP_UNKNOWN is set then they will be dumped instead.

When a type is dumped normally just the content octets are printed, if ASN1_STRFLGS_DUMP_DER is set then the complete encoding is dumped instead (including tag and length octets).

```
ASN1_STRFLGS_RFC2253 includes all the flags required by RFC2253. It is equivalent to: ASN1_STRFLGS_ESC_2253 | ASN1_STRFLGS_ESC_CTRL | ASN1_STRFLGS_ESC_MSB |
```

ASN1_STRFLGS_UTF8_CONVERT FLGS_DUMP_DER

ASN1_STRFLGS_DUMP_UNKNOWN

ASN1_STR-

SEE ALSO

X509_NAME_print_ex (3), *ASN1_tag2str* (3)

HISTORY

TBA

bio

NAME

bio - I/O abstraction

SYNOPSIS

#include <openssl/bio.h>

TBA

DESCRIPTION

A BIO is an I/O abstraction, it hides many of the underlying I/O details from an application. If an application uses a BIO for its I/O it can transparently handle SSL connections, unencrypted network connections and file I/O.

There are two type of BIO, a source/sink BIO and a filter BIO.

As its name implies a source/sink BIO is a source and/or sink of data, examples include a socket BIO and a file BIO.

A filter BIO takes data from one BIO and passes it through to another, or the application. The data may be left unmodified (for example a message digest BIO) or translated (for example an encryption BIO). The effect of a filter BIO may change according to the I/O operation it is performing: for example an encryption BIO will encrypt data if it is being written to and decrypt data if it is being read from.

BIOs can be joined together to form a chain (a single BIO is a chain with one component). A chain normally consist of one source/sink BIO and one or more filter BIOs. Data read from or written to the first BIO then traverses the chain to the end (normally a source/sink BIO).

SEE ALSO

BIO_ctrl(3), BIO_f_base64(3), BIO_f_buffer(3), BIO_f_cipher(3), BIO_f_md(3), BIO_f_null(3), BIO_f_ssl(3), BIO_find_type(3), BIO_new(3), BIO_new_bio_pair(3), BIO_push(3), BIO_read(3), BIO_s_accept(3), BIO_s_bio(3), BIO_s_connect(3), BIO_s_fd(3), BIO_s_file(3), BIO_s_mem(3), BIO_s_null(3), BIO_s_socket(3), BIO_set_callback(3), BIO_should_retry(3)

0.9.8h 2001-04-12 1

BIO_ctrl

NAME

BIO_ctrl, BIO_callback_ctrl, BIO_ptr_ctrl, BIO_int_ctrl, BIO_reset, BIO_seek, BIO_tell, BIO_flush, BIO_eof, BIO_set_close, BIO_get_close, BIO_pending, BIO_wpending, BIO_ctrl_pending, BIO_ctrl_wpending, BIO_get_info_callback, BIO_set_info_callback - BIO control operations

SYNOPSIS

```
#include <openssl/bio.h>
long BIO_ctrl(BIO *bp,int cmd,long larg,void *parg);
long BIO_callback_ctrl(BIO *b, int cmd, void (*fp)(struct bio_st *, int, const c
char * BIO_ptr_ctrl(BIO *bp,int cmd,long larg);
long BIO_int_ctrl(BIO *bp,int cmd,long larg,int iarg);
int BIO_reset(BIO *b);
int BIO_seek(BIO *b, int ofs);
int BIO_tell(BIO *b);
int BIO_flush(BIO *b);
int BIO eof(BIO *b);
int BIO_set_close(BIO *b,long flag);
int BIO_get_close(BIO *b);
int BIO_pending(BIO *b);
int BIO wpending(BIO *b);
size_t BIO_ctrl_pending(BIO *b);
size_t BIO_ctrl_wpending(BIO *b);
int BIO_get_info_callback(BIO *b, bio_info_cb **cbp);
int BIO_set_info_callback(BIO *b, bio_info_cb *cb);
typedef void bio_info_cb(BIO *b, int oper, const char *ptr, int arg1, long arg2,
```

DESCRIPTION

BIO_ctrl(), BIO_callback_ctrl(), BIO_ptr_ctrl() and BIO_int_ctrl() are BIO "control" operations taking arguments of various types. These functions are not normally called directly, various macros are used instead. The standard macros are described below, macros specific to a particular type of BIO are described in the specific BIOs manual page as well as any special features of the standard calls.

BIO_reset() typically resets a BIO to some initial state, in the case of file related BIOs for example it rewinds the file pointer to the start of the file.

BIO_seek() resets a file related BIO's (that is file descriptor and FILE BIOs) file position pointer to **ofs** bytes from start of file.

BIO_tell() returns the current file position of a file related BIO.

BIO_flush() normally writes out any internally buffered data, in some cases it is used to signal EOF and that no more data will be written.

BIO_eof() returns 1 if the BIO has read EOF, the precise meaning of "EOF" varies according to the BIO type.

BIO_set_close() sets the BIO **b** close flag to **flag**. **flag** can take the value BIO_CLOSE or BIO_NOCLOSE. Typically BIO_CLOSE is used in a source/sink BIO to indicate that the underlying I/O stream should be closed when the BIO is freed.

BIO_get_close() returns the BIOs close flag.

BIO_pending(), BIO_ctrl_pending(), BIO_wpending() and BIO_ctrl_wpending() return the number of pending characters in the BIOs read and write buffers. Not all BIOs support these calls. BIO_ctrl_pending() and BIO_ctrl_wpending() return a size_t type and are functions, BIO_pending() and BIO_wpending() are macros which call BIO_ctrl().

RETURN VALUES

BIO_reset() normally returns 1 for success and 0 or -1 for failure. File BIOs are an exception, they return 0 for success and -1 for failure.

BIO_seek() and BIO_tell() both return the current file position on success and -1 for failure, except file BIOs which for BIO_seek() always return 0 for success and -1 for failure.

BIO_flush() returns 1 for success and 0 or –1 for failure.

BIO_eof() returns 1 if EOF has been reached 0 otherwise.

BIO_set_close() always returns 1.

BIO_get_close() returns the close flag value: BIO_CLOSE or BIO_NOCLOSE.

BIO_pending(), BIO_ctrl_pending(), BIO_wpending() and BIO_ctrl_wpending() return the amount of pending data.

NOTES

BIO_flush(), because it can write data may return 0 or -1 indicating that the call should be retried later in a similar manner to *BIO_write()*. The *BIO_should_retry()* call should be used and appropriate action taken is the call fails.

The return values of $BIO_pending()$ and $BIO_wpending()$ may not reliably determine the amount of pending data in all cases. For example in the case of a file BIO some data may be available in the FILE structures internal buffers but it is not possible to determine this in a portably way. For other types of BIO they may not be supported.

Filter BIOs if they do not internally handle a particular *BIO_ctrl()* operation usually pass the operation to the next BIO in the chain. This often means there is no need to locate the required BIO for a particular operation, it can be called on a chain and it will be automatically passed to the relevant BIO. However this can cause unexpected results: for example no current filter BIOs implement *BIO_seek()*, but this may still succeed if the chain ends in a FILE or file descriptor BIO.

Source/sink BIOs return an 0 if they do not recognize the BIO_ctrl() operation.

BUGS

Some of the return values are ambiguous and care should be taken. In particular a return value of 0 can be returned if an operation is not supported, if an error occurred, if EOF has not been reached and in the case of $BIO_seek()$ on a file BIO for a successful operation.

SEE ALSO

BIO_find_type

NAME

BIO_find_type, BIO_next - BIO chain traversal

SYNOPSIS

```
#include <openssl/bio.h>
BIO * BIO_find_type(BIO *b,int bio_type);
BIO * BIO_next(BIO *b);
#define BIO_method_type(b)
 ((b)->method->type)
#define BIO_TYPE_NONE
 Λ
 (1 \mid 0 \times 0400)
#define BIO_TYPE_MEM
#define BIO TYPE FILE
 (2 | 0 \times 0400)
 (4|0\times0400|0\times0100)
#define BIO_TYPE_FD
 (5|0x0400|0x0100)
#define BIO_TYPE_SOCKET
 (6 \mid 0 \times 0400)
#define BIO_TYPE_NULL
#define BIO_TYPE_SSL
 (7 | 0 \times 0200)
 (8 \mid 0 \times 0200)
#define BIO_TYPE_MD
#define BIO_TYPE_BUFFER
 (9 \mid 0 \times 0200)
 (10|0x0200)
#define BIO_TYPE_CIPHER
 (11 \mid 0 \times 0200)
#define BIO TYPE BASE64
#define BIO_TYPE_CONNECT
 (12|0\times0400|0\times0100)
 (13|0\times0400|0\times0100)
#define BIO_TYPE_ACCEPT
#define BIO_TYPE_PROXY_CLIENT (14|0x0200)
#define BIO_TYPE_PROXY_SERVER (15 0x0200)
#define BIO_TYPE_NBIO_TEST
 (16 \mid 0 \times 0200)
 (17 | 0 \times 0200)
#define BIO_TYPE_NULL_FILTER
 (18 \mid 0 \times 0200)
#define BIO_TYPE_BER
 (19 \mid 0 \times 0400)
#define BIO_TYPE_BIO
#define BIO_TYPE_DESCRIPTOR
 0x0100
#define BIO_TYPE_FILTER
 0x0200
#define BIO_TYPE_SOURCE_SINK
 0x0400
```

DESCRIPTION

The BIO_find_type() searches for a BIO of a given type in a chain, starting at BIO **b**. If **type** is a specific type (such as BIO_TYPE_MEM) then a search is made for a BIO of that type. If **type** is a general type (such as **BIO_TYPE_SOURCE_SINK**) then the next matching BIO of the given general type is searched for. BIO_find_type() returns the next matching BIO or NULL if none is found.

Note: not all the **BIO TYPE** * types above have corresponding BIO implementations.

BIO_next() returns the next BIO in a chain. It can be used to traverse all BIOs in a chain or used in conjunction with BIO_find_type() to find all BIOs of a certain type.

BIO_method_type() returns the type of a BIO.

RETURN VALUES

BIO_find_type() returns a matching BIO or NULL for no match.

BIO_next() returns the next BIO in a chain.

 $BIO_method_type()$ returns the type of the BIO ${\bf b}$.

NOTES

BIO_next() was added to OpenSSL 0.9.6 to provide a 'clean' way to traverse a BIO chain or find multiple matches using BIO_find_type(). Previous versions had to use:

```
next = bio->next_bio;
```

BUGS

BIO_find_type() in OpenSSL 0.9.5a and earlier could not be safely passed a NULL pointer for the **b** argument.

0.9.8h 2000-09-14 1

EXAMPLE

Traverse a chain looking for digest BIOs:

```
BIO *btmp;
btmp = in_bio; /* in_bio is chain to search through */
do {
 btmp = BIO_find_type(btmp, BIO_TYPE_MD);
 if(btmp == NULL) break; /* Not found */
 /* btmp is a digest BIO, do something with it ...*/
 ...
 btmp = BIO_next(btmp);
} while(btmp);
```

SEE ALSO

TBA

0.9.8h 2000-09-14 2

```
BIO_f_base64
```

BIO_f_base64 - base64 BIO filter

SYNOPSIS

```
#include <openssl/bio.h>
#include <openssl/evp.h>
BIO_METHOD * BIO_f_base64(void);
```

DESCRIPTION

BIO_f_base64() returns the base64 BIO method. This is a filter BIO that base64 encodes any data written through it and decodes any data read through it.

Base64 BIOs do not support BIO_gets() or BIO_puts().

BIO_flush() on a base64 BIO that is being written through is used to signal that no more data is to be encoded: this is used to flush the final block through the BIO.

The flag BIO_FLAGS_BASE64_NO_NL can be set with *BIO_set_flags()* to encode the data all on one line or expect the data to be all on one line.

NOTES

Because of the format of base64 encoding the end of the encoded block cannot always be reliably determined.

RETURN VALUES

BIO_f_base64() returns the base64 BIO method.

EXAMPLES

Base64 encode the string "Hello World\n" and write the result to standard output:

```
BIO *bio, *b64;
char message[] = "Hello World \n";
b64 = BIO_new(BIO_f_base64());
bio = BIO_new_fp(stdout, BIO_NOCLOSE);
bio = BIO_push(b64, bio);
BIO_write(bio, message, strlen(message));
BIO_flush(bio);
BIO free all(bio);
```

Read Base64 encoded data from standard input and write the decoded data to standard output:

BUGS

The ambiguity of EOF in base64 encoded data can cause additional data following the base64 encoded block to be misinterpreted.

There should be some way of specifying a test that the BIO can perform to reliably determine EOF (for example a MIME boundary).

SEE ALSO

```
BIO_f_buffer
```

BIO_f_buffer - buffering BIO

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_f_buffer(void);

#define BIO_get_buffer_num_lines(b) BIO_ctrl(b,BIO_C_GET_BUFF_NUM_LINES,0,NUL
#define BIO_set_read_buffer_size(b,size) BIO_int_ctrl(b,BIO_C_SET_BUFF_SIZE,size
#define BIO_set_write_buffer_size(b,size) BIO_int_ctrl(b,BIO_C_SET_BUFF_SIZE,size
#define BIO_set_buffer_size(b,size) BIO_ctrl(b,BIO_C_SET_BUFF_SIZE,size,NULL)
#define BIO_set_buffer_read_data(b,buf,num) BIO_ctrl(b,BIO_C_SET_BUFF_READ_DATA,
```

DESCRIPTION

BIO f buffer() returns the buffering BIO method.

Data written to a buffering BIO is buffered and periodically written to the next BIO in the chain. Data read from a buffering BIO comes from an internal buffer which is filled from the next BIO in the chain. Both $BIO_gets()$ and $BIO_puts()$ are supported.

Calling BIO reset() on a buffering BIO clears any buffered data.

BIO_get_buffer_num_lines() returns the number of lines currently buffered.

BIO_set_read_buffer_size(), BIO_set_write_buffer_size() and BIO_set_buffer_size() set the read, write or both read and write buffer sizes to size. The initial buffer size is DEFAULT_BUFFER_SIZE, currently 1024. Any attempt to reduce the buffer size below DEFAULT_BUFFER_SIZE is ignored. Any buffered data is cleared when the buffer is resized.

BIO_set_buffer_read_data() clears the read buffer and fills it with **num** bytes of **buf**. If **num** is larger than the current buffer size the buffer is expanded.

NOTES

Buffering BIOs implement $BIO_gets()$ by using $BIO_read()$ operations on the next BIO in the chain. By prepending a buffering BIO to a chain it is therefore possible to provide $BIO_gets()$ functionality if the following BIOs do not support it (for example SSL BIOs).

Data is only written to the next BIO in the chain when the write buffer fills or when $BIO_flush()$ is called. It is therefore important to call $BIO_flush()$ whenever any pending data should be written such as when removing a buffering BIO using $BIO_pop()$. $BIO_flush()$ may need to be retried if the ultimate source/sink BIO is non blocking.

RETURN VALUES

BIO_f_buffer() returns the buffering BIO method.

BIO get buffer num lines() returns the number of lines buffered (may be 0).

BIO_set_read_buffer_size(), BIO_set_write_buffer_size() and BIO_set_buffer_size() return 1 if the buffer was successfully resized or 0 for failure.

BIO_set_buffer_read_data() returns 1 if the data was set correctly or 0 if there was an error.

SEE ALSO

```
BIO_f_cipher
```

BIO_f_cipher, BIO_set_cipher, BIO_get_cipher_status, BIO_get_cipher_ctx - cipher BIO filter

SYNOPSIS

DESCRIPTION

BIO_f_cipher() returns the cipher BIO method. This is a filter BIO that encrypts any data written through it, and decrypts any data read from it. It is a BIO wrapper for the cipher routines EVP_CipherInit(), EVP_CipherUpdate() and EVP_CipherFinal().

Cipher BIOs do not support BIO_gets() or BIO_puts().

BIO_flush() on an encryption BIO that is being written through is used to signal that no more data is to be encrypted: this is used to flush and possibly pad the final block through the BIO.

BIO_set_cipher() sets the cipher of BIO **b** to **cipher** using key **key** and IV **iv**. **enc** should be set to 1 for encryption and zero for decryption.

When reading from an encryption BIO the final block is automatically decrypted and checked when EOF is detected. *BIO_get_cipher_status()* is a *BIO_ctrl()* macro which can be called to determine whether the decryption operation was successful.

BIO_get_cipher_ctx() is a BIO_ctrl() macro which retrieves the internal BIO cipher context. The retrieved context can be used in conjunction with the standard cipher routines to set it up. This is useful when BIO_set_cipher() is not flexible enough for the applications needs.

NOTES

When encrypting BIO_flush() must be called to flush the final block through the BIO. If it is not then the final block will fail a subsequent decrypt.

When decrypting an error on the final block is signalled by a zero return value from the read operation. A successful decrypt followed by EOF will also return zero for the final read. BIO_get_cipher_status() should be called to determine if the decrypt was successful.

As always, if BIO_gets() or BIO_puts() support is needed then it can be achieved by preceding the cipher BIO with a buffering BIO.

RETURN VALUES

BIO_f_cipher() returns the cipher BIO method.

BIO_set_cipher() does not return a value.

BIO_get_cipher_status() returns 1 for a successful decrypt and 0 for failure.

BIO_get_cipher_ctx() currently always returns 1.

EXAMPLES

TBA

SEE ALSO

BIO_f_md

NAME

BIO_f_md, BIO_set_md, BIO_get_md, BIO_get_md_ctx - message digest BIO filter

SYNOPSIS

```
#include <openssl/bio.h>
#include <openssl/evp.h>

BIO_METHOD * BIO_f_md(void);
int BIO_set_md(BIO *b,EVP_MD *md);
int BIO_get_md(BIO *b,EVP_MD **mdp);
int BIO_get_md_ctx(BIO *b,EVP_MD_CTX **mdcp);
```

DESCRIPTION

BIO_f_md() returns the message digest BIO method. This is a filter BIO that digests any data passed through it, it is a BIO wrapper for the digest routines EVP_DigestInit(), EVP_DigestUpdate() and EVP_DigestFinal().

Any data written or read through a digest BIO using BIO_read() and BIO_write() is digested.

BIO_gets(), if its **size** parameter is large enough finishes the digest calculation and returns the digest value. BIO_puts() is not supported.

BIO_reset() reinitialises a digest BIO.

BIO_set_md() sets the message digest of BIO **b** to **md**: this must be called to initialize a digest BIO before any data is passed through it. It is a BIO_ctrl() macro.

BIO_get_md() places the a pointer to the digest BIOs digest method in mdp, it is a BIO_ctrl() macro.

BIO_get_md_ctx() returns the digest BIOs context into **mdcp**.

NOTES

The context returned by $BIO_get_md_ctx()$ can be used in calls to $EVP_DigestFinal()$ and also the signature routines $EVP_SignFinal()$ and $EVP_VerifyFinal()$.

The context returned by $BIO_get_md_ctx()$ is an internal context structure. Changes made to this context will affect the digest BIO itself and the context pointer will become invalid when the digest BIO is freed.

After the digest has been retrieved from a digest BIO it must be reinitialized by calling *BIO_reset()*, or *BIO_set_md()* before any more data is passed through it.

If an application needs to call *BIO_gets()* or *BIO_puts()* through a chain containing digest BIOs then this can be done by prepending a buffering BIO.

RETURN VALUES

BIO_f_md() returns the digest BIO method.

BIO_set_md(), BIO_get_md() and BIO_md_ctx() return 1 for success and 0 for failure.

EXAMPLES

The following example creates a BIO chain containing an SHA1 and MD5 digest BIO and passes the string "Hello World" through it. Error checking has been omitted for clarity.

```
BIO *bio, *mdtmp;
char message[] = "Hello World";
bio = BIO_new(BIO_s_null());
mdtmp = BIO_new(BIO_f_md());
BIO_set_md(mdtmp, EVP_shal());
/* For BIO_push() we want to append the sink BIO and keep a note of
  * the start of the chain.
  */
bio = BIO_push(mdtmp, bio);
mdtmp = BIO_new(BIO_f_md());
BIO_set_md(mdtmp, EVP_md5());
bio = BIO_push(mdtmp, bio);
/* Note: mdtmp can now be discarded */
BIO_write(bio, message, strlen(message));
```

The next example digests data by reading through a chain instead:

```
BIO *bio, *mdtmp;
char buf[1024];
int rdlen;
bio = BIO_new_file(file, "rb");
mdtmp = BIO_new(BIO_f_md());
BIO_set_md(mdtmp, EVP_shal());
bio = BIO_push(mdtmp, bio);
mdtmp = BIO_new(BIO_f_md());
BIO_set_md(mdtmp, EVP_md5());
bio = BIO_push(mdtmp, bio);
do {
 rdlen = BIO_read(bio, buf, sizeof(buf));
 /* Might want to do something with the data here */
} while(rdlen > 0);
```

This next example retrieves the message digests from a BIO chain and outputs them. This could be used with the examples above.

```
BIO *mdtmp;
unsigned char mdbuf[EVP_MAX_MD_SIZE];
int mdlen;
int i;
mdtmp = bio;  /* Assume bio has previously been set up */
do {
 EVP MD *md;
 mdtmp = BIO_find_type(mdtmp, BIO_TYPE_MD);
 if(!mdtmp) break;
 BIO_get_md(mdtmp, &md);
 printf("%s digest", OBJ_nid2sn(EVP_MD_type(md)));
 mdlen = BIO_gets(mdtmp, mdbuf, EVP_MAX_MD_SIZE);
 for(i = 0; i < mdlen; i++) printf(":%02X", mdbuf[i]);</pre>
 printf("\n");
 mdtmp = BIO_next(mdtmp);
} while(mdtmp);
BIO_free_all(bio);
```

BUGS

The lack of support for $BIO_puts()$ and the non standard behaviour of $BIO_gets()$ could be regarded as anomalous. It could be argued that $BIO_gets()$ and $BIO_puts()$ should be passed to the next BIO in the chain and digest the data passed through and that digests should be retrieved using a separate $BIO_ctrl()$ call.

SEE ALSO

```
BIO_f_null
```

BIO_f_null - null filter

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_f_null(void);
```

DESCRIPTION

BIO_f_null() returns the null filter BIO method. This is a filter BIO that does nothing.

All requests to a null filter BIO are passed through to the next BIO in the chain: this means that a BIO chain containing a null filter BIO behaves just as though the BIO was not there.

NOTES

As may be apparent a null filter BIO is not particularly useful.

RETURN VALUES

BIO_f_null() returns the null filter BIO method.

SEE ALSO

```
BIO_f_ssl
```

BIO_f_ssl, BIO_set_ssl, BIO_get_ssl, BIO_set_ssl_mode, BIO_set_ssl_renegotiate_bytes, BIO_get_num_renegotiates, BIO_set_ssl_renegotiate_timeout, BIO_new_ssl, BIO_new_ssl_connect, BIO_new_buffer_ssl_connect, BIO_ssl_copy_session_id, BIO_ssl_shutdown - SSL BIO

SYNOPSIS

```
#include <openssl/bio.h>
#include <openssl/ssl.h>
BIO_METHOD *BIO_f_ssl(void);
#define BIO_set_ssl(b,ssl,c) BIO_ctrl(b,BIO_C_SET_SSL,c,(char *)ssl)
#define BIO_get_ssl(b,sslp)
 BIO_ctrl(b,BIO_C_GET_SSL,0,(char *)sslp)
#define BIO_set_ssl_mode(b,client)
 BIO_ctrl(b,BIO_C_SSL_MODE,client,NULL)
#define BIO_set_ssl_renegotiate_bytes(b, num) \
 BIO_ctrl(b,BIO_C_SET_SSL_RENEGOTIATE_BYTES, num, NULL);
#define BIO_set_ssl_renegotiate_timeout(b, seconds) \
 BIO ctrl(b, BIO C SET SSL RENEGOTIATE TIMEOUT, seconds, NULL);
#define BIO get num renegotiates(b) \
 BIO_ctrl(b, BIO_C_SET_SSL_NUM_RENEGOTIATES, 0, NULL);
BIO *BIO_new_ssl(SSL_CTX *ctx,int client);
BIO *BIO_new_ssl_connect(SSL_CTX *ctx);
BIO *BIO_new_buffer_ssl_connect(SSL_CTX *ctx);
int BIO_ssl_copy_session_id(BIO *to,BIO *from);
void BIO_ssl_shutdown(BIO *bio);
#define BIO_do_handshake(b)
 BIO_ctrl(b, BIO_C_DO_STATE_MACHINE, 0, NULL)
```

DESCRIPTION

BIO_f_ssl() returns the SSL BIO method. This is a filter BIO which is a wrapper round the OpenSSL SSL routines adding a BIO "flavour" to SSL I/O.

I/O performed on an SSL BIO communicates using the SSL protocol with the SSLs read and write BIOs. If an SSL connection is not established then an attempt is made to establish one on the first I/O call

If a BIO is appended to an SSL BIO using BIO_push() it is automatically used as the SSL BIOs read and write BIOs.

Calling BIO_reset() on an SSL BIO closes down any current SSL connection by calling SSL_shut-down(). BIO_reset() is then sent to the next BIO in the chain: this will typically disconnect the underlying transport. The SSL BIO is then reset to the initial accept or connect state.

If the close flag is set when an SSL BIO is freed then the internal SSL structure is also freed using SSL free().

BIO_set_ssl() sets the internal SSL pointer of BIO b to ssl using the close flag c.

BIO_get_ssl() retrieves the SSL pointer of BIO **b**, it can then be manipulated using the standard SSL library functions.

BIO_set_ssl_mode() sets the SSL BIO mode to **client**. If **client** is 1 client mode is set. If **client** is 0 server mode is set.

BIO_set_ssl_renegotiate_bytes() sets the renegotiate byte count to **num**. When set after every **num** bytes of I/O (read and write) the SSL session is automatically renegotiated. **num** must be at least 512 bytes.

BIO_set_ssl_renegotiate_timeout() sets the renegotiate timeout to **seconds**. When the renegotiate timeout elapses the session is automatically renegotiated.

BIO_get_num_renegotiates() returns the total number of session renegotiations due to I/O or timeout.

BIO_new_ssl() allocates an SSL BIO using SSL_CTX ctx and using client mode if client is non zero.

BIO_new_ssl_connect() creates a new BIO chain consisting of an SSL BIO (using ctx) followed by a connect BIO.

BIO_new_buffer_ssl_connect() creates a new BIO chain consisting of a buffering BIO, an SSL BIO (using ctx) and a connect BIO.

BIO_ssl_copy_session_id() copies an SSL session id between BIO chains **from** and **to**. It does this by locating the SSL BIOs in each chain and calling SSL_copy_session_id() on the internal SSL pointer.

BIO_ssl_shutdown() closes down an SSL connection on BIO chain **bio**. It does this by locating the SSL BIO in the chain and calling SSL shutdown() on its internal SSL pointer.

BIO_do_handshake() attempts to complete an SSL handshake on the supplied BIO and establish the SSL connection. It returns 1 if the connection was established successfully. A zero or negative value is returned if the connection could not be established, the call BIO_should_retry() should be used for non blocking connect BIOs to determine if the call should be retried. If an SSL connection has already been established this call has no effect.

NOTES

SSL BIOs are exceptional in that if the underlying transport is non blocking they can still request a retry in exceptional circumstances. Specifically this will happen if a session renegotiation takes place during a *BIO_read()* operation, one case where this happens is when SGC or step up occurs.

In OpenSSL 0.9.6 and later the SSL flag SSL_AUTO_RETRY can be set to disable this behaviour. That is when this flag is set an SSL BIO using a blocking transport will never request a retry.

Since unknown *BIO_ctrl()* operations are sent through filter BIOs the servers name and port can be set using *BIO_set_host()* on the BIO returned by *BIO_new_ssl_connect()* without having to locate the connect BIO first.

Applications do not have to call *BIO_do_handshake()* but may wish to do so to separate the handshake process from other I/O processing.

RETURN VALUES

TBA

EXAMPLE

This SSL/TLS client example, attempts to retrieve a page from an SSL/TLS web server. The I/O routines are identical to those of the unencrypted example in BIO_s_connect (3).

```
BIO *sbio, *out;
int len;
char tmpbuf[1024];
SSL_CTX *ctx;
SSL *ssl;
ERR_load_crypto_strings();
ERR_load_SSL_strings();
OpenSSL_add_all_algorithms();
/* We would seed the PRNG here if the platform didn't
 * do it automatically
 * /
ctx = SSL_CTX_new(SSLv23_client_method());
/* We'd normally set some stuff like the verify paths and
 * mode here because as things stand this will connect to
 * any server whose certificate is signed by any CA.
 */
sbio = BIO_new_ssl_connect(ctx);
BIO_get_ssl(sbio, &ssl);
if(!ssl) {
  fprintf(stderr, "Can't locate SSL pointer\n");
  /* whatever ... */
}
```

```
/* Don't want any retries */
SSL_set_mode(ssl, SSL_MODE_AUTO_RETRY);
/* We might want to do other things with ssl here */
BIO_set_conn_hostname(sbio, "localhost:https");
out = BIO_new_fp(stdout, BIO_NOCLOSE);
if(BIO_do_connect(sbio) <= 0) {</pre>
 fprintf(stderr, "Error connecting to server\n");
 ERR_print_errors_fp(stderr);
 /* whatever ... */
}
if(BIO_do_handshake(sbio) <= 0) {</pre>
 fprintf(stderr, "Error establishing SSL connection\n");
 ERR_print_errors_fp(stderr);
 /* whatever ... */
/* Could examine ssl here to get connection info */
BIO_puts(sbio, "GET / HTTP/1.0\n\n");
for(;;) {
 len = BIO_read(sbio, tmpbuf, 1024);
 if(len <= 0) break;</pre>
 BIO_write(out, tmpbuf, len);
BIO_free_all(sbio);
BIO_free(out);
```

Here is a simple server example. It makes use of a buffering BIO to allow lines to be read from the SSL BIO using BIO_gets. It creates a pseudo web page containing the actual request from a client and also echoes the request to standard output.

```
BIO *sbio, *bbio, *acpt, *out;
int len;
char tmpbuf[1024];
SSL_CTX *ctx;
SSL *ssl;
ERR_load_crypto_strings();
ERR_load_SSL_strings();
OpenSSL_add_all_algorithms();
/* Might seed PRNG here */
ctx = SSL_CTX_new(SSLv23_server_method());
if (!SSL_CTX_use_certificate_file(ctx, "server.pem", SSL_FILETYPE_PEM)
 | | !SSL_CTX_use_PrivateKey_file(ctx, "server.pem", SSL_FILETYPE_PEM)
 !SSL_CTX_check_private_key(ctx)) {
 fprintf(stderr, "Error setting up SSL_CTX\n");
 ERR_print_errors_fp(stderr);
 return 0;
}
/* Might do other things here like setting verify locations and
 * DH and/or RSA temporary key callbacks
 * /
/* New SSL BIO setup as server */
sbio=BIO_new_ssl(ctx,0);
BIO_get_ssl(sbio, &ssl);
```

0.9.8h 2003-11-28 3

```
if(!ssl) {
  fprintf(stderr, "Can't locate SSL pointer\n");
  /* whatever ... */
/* Don't want any retries */
SSL_set_mode(ssl, SSL_MODE_AUTO_RETRY);
/* Create the buffering BIO */
bbio = BIO_new(BIO_f_buffer());
/* Add to chain */
sbio = BIO_push(bbio, sbio);
acpt=BIO_new_accept("4433");
/* By doing this when a new connection is established
* we automatically have sbio inserted into it. The
 * BIO chain is now 'swallowed' by the accept BIO and
 * will be freed when the accept BIO is freed.
 */
BIO_set_accept_bios(acpt,sbio);
out = BIO_new_fp(stdout, BIO_NOCLOSE);
/* Setup accept BIO */
if(BIO_do_accept(acpt) <= 0) {</pre>
 fprintf(stderr, "Error setting up accept BIO\n");
 ERR_print_errors_fp(stderr);
 return 0;
/* Now wait for incoming connection */
if(BIO_do_accept(acpt) <= 0) {</pre>
 fprintf(stderr, "Error in connection\n");
 ERR_print_errors_fp(stderr);
 return 0;
}
/* We only want one connection so remove and free
 * accept BIO
 */
sbio = BIO_pop(acpt);
BIO_free_all(acpt);
if(BIO_do_handshake(sbio) <= 0) {</pre>
 fprintf(stderr, "Error in SSL handshake\n");
 ERR_print_errors_fp(stderr);
 return 0;
}
BIO_puts(sbio, "HTTP/1.0 200 OK\r\nContent-type: text/plain\r\n");
BIO_puts(sbio, "\r\nConnection Established\r\nRequest headers:\r\n");
BIO_puts(sbio, "-----\r\n");
for(;;) {
 len = BIO_gets(sbio, tmpbuf, 1024);
 if(len <= 0) break;
 BIO_write(sbio, tmpbuf, len);
 BIO_write(out, tmpbuf, len);
 /* Look for blank line signifying end of headers*/
 if((tmpbuf[0] == '\r') || (tmpbuf[0] == '\n')) break;
}
```

0.9.8h 2003-11-28 4

```
BIO_puts(sbio, "-----\r\n");
BIO_puts(sbio, "\r\n");

/* Since there is a buffering BIO present we had better flush it */
BIO_flush(sbio);
BIO_free_all(sbio);

SEE ALSO
TBA
```

0.9.8h 2003-11-28 5

BIO_new

NAME

BIO_new, BIO_set, BIO_free, BIO_vfree, BIO_free_all - BIO allocation and freeing functions

SYNOPSIS

```
#include <openssl/bio.h>
BIO * BIO_new(BIO_METHOD *type);
int BIO_set(BIO *a,BIO_METHOD *type);
int BIO_free(BIO *a);
void BIO_vfree(BIO *a);
void BIO_free_all(BIO *a);
```

DESCRIPTION

The *BIO_new()* function returns a new BIO using method **type**.

BIO set() sets the method of an already existing BIO.

BIO_free() frees up a single BIO, BIO_vfree() also frees up a single BIO but it does not return a value. Calling BIO_free() may also have some effect on the underlying I/O structure, for example it may close the file being referred to under certain circumstances. For more details see the individual BIO_METHOD descriptions.

BIO_free_all() frees up an entire BIO chain, it does not halt if an error occurs freeing up an individual BIO in the chain.

RETURN VALUES

BIO_new() returns a newly created BIO or NULL if the call fails.

BIO_set(), BIO_free() return 1 for success and 0 for failure.

BIO_free_all() and BIO_vfree() do not return values.

NOTES

Some BIOs (such as memory BIOs) can be used immediately after calling *BIO_new()*. Others (such as file BIOs) need some additional initialization, and frequently a utility function exists to create and initialize such BIOs.

If BIO_free() is called on a BIO chain it will only free one BIO resulting in a memory leak.

Calling BIO_free_all() a single BIO has the same effect as calling BIO_free() on it other than the discarded return value.

Normally the **type** argument is supplied by a function which returns a pointer to a BIO_METHOD. There is a naming convention for such functions: a source/sink BIO is normally called BIO_s_*() and a filter BIO_BIO_f_*();

EXAMPLE

Create a memory BIO:

```
BIO *mem = BIO_new(BIO_s_mem());
```

SEE ALSO

```
BIO_push
```

BIO_push, BIO_pop - add and remove BIOs from a chain.

SYNOPSIS

```
#include <openssl/bio.h>
BIO * BIO_push(BIO *b,BIO *append);
BIO * BIO_pop(BIO *b);
```

DESCRIPTION

The *BIO_push()* function appends the BIO **append** to **b**, it returns **b**.

BIO_pop() removes the BIO **b** from a chain and returns the next BIO in the chain, or NULL if there is no next BIO. The removed BIO then becomes a single BIO with no association with the original chain, it can thus be freed or attached to a different chain.

NOTES

The names of these functions are perhaps a little misleading. $BIO_push()$ joins two BIO chains whereas $BIO_pop()$ deletes a single BIO from a chain, the deleted BIO does not need to be at the end of a chain.

The process of calling $BIO_push()$ and $BIO_pop()$ on a BIO may have additional consequences (a control call is made to the affected BIOs) any effects will be noted in the descriptions of individual BIOs.

EXAMPLES

For these examples suppose md1 and md2 are digest BIOs, b64 is a base64 BIO and f is a file BIO.

If the call:

```
BIO_push(b64, f);
```

is made then the new chain will be **b64-chain**. After making the calls

```
BIO_push(md2, b64);
BIO_push(md1, md2);
```

the new chain is md1-md2-b64-f. Data written to md1 will be digested by md1 and md2, base64 encoded and written to f.

It should be noted that reading causes data to pass in the reverse direction, that is data is read from **f**, base64 **decoded** and digested by **md1** and **md2**. If the call:

```
BIO_pop(md2);
```

The call will return **b64** and the new chain will be **md1-b64-f** data can be written to **md1** as before.

RETURN VALUES

BIO_push() returns the end of the chain, **b**.

BIO_pop() returns the next BIO in the chain, or NULL if there is no next BIO.

SEE ALSO

BIO_read

NAME

BIO_read, BIO_write, BIO_gets, BIO_puts - BIO I/O functions

SYNOPSIS

```
#include <openssl/bio.h>
int BIO_read(BIO *b, void *buf, int len);
int BIO_gets(BIO *b, char *buf, int size);
int BIO_write(BIO *b, const void *buf, int len);
int BIO_puts(BIO *b, const char *buf);
```

DESCRIPTION

BIO_read() attempts to read len bytes from BIO b and places the data in buf.

BIO_gets() performs the BIOs "gets" operation and places the data in **buf**. Usually this operation will attempt to read a line of data from the BIO of maximum length **len**. There are exceptions to this however, for example BIO_gets() on a digest BIO will calculate and return the digest and other BIOs may not support BIO_gets() at all.

BIO_write() attempts to write **len** bytes from **buf** to BIO **b**.

BIO puts() attempts to write a null terminated string **buf** to BIO **b**

RETURN VALUES

All these functions return either the amount of data successfully read or written (if the return value is positive) or that no data was successfully read or written if the result is 0 or -1. If the return value is -2 then the operation is not implemented in the specific BIO type.

NOTES

A 0 or -1 return is not necessarily an indication of an error. In particular when the source/sink is non-blocking or of a certain type it may merely be an indication that no data is currently available and that the application should retry the operation later.

One technique sometimes used with blocking sockets is to use a system call (such as select(), poll() or equivalent) to determine when data is available and then call read() to read the data. The equivalent with BIOs (that is call select() on the underlying I/O structure and then call $BIO_read()$ to read the data) should **not** be used because a single call to $BIO_read()$ can cause several reads (and writes in the case of SSL BIOs) on the underlying I/O structure and may block as a result. Instead select() (or equivalent) should be combined with non blocking I/O so successive reads will request a retry instead of blocking.

See BIO_should_retry (3) for details of how to determine the cause of a retry and other I/O issues.

If the $BIO_gets()$ function is not supported by a BIO then it possible to work around this by adding a buffering BIO $BIO_f_buffer(3)$ to the chain.

SEE ALSO

```
BIO_should_retry(3)
```

BIO_set_callback

NAME

BIO_set_callback, BIO_get_callback, BIO_set_callback_arg, BIO_get_callback_arg, BIO_debug_callback - BIO callback functions

SYNOPSIS

DESCRIPTION

BIO_set_callback() and BIO_get_callback() set and retrieve the BIO callback, they are both macros. The callback is called during most high level BIO operations. It can be used for debugging purposes to trace operations on a BIO or to modify its operation.

BIO_set_callback_arg() and BIO_get_callback_arg() are macros which can be used to set and retrieve an argument for use in the callback.

BIO_debug_callback() is a standard debugging callback which prints out information relating to each BIO operation. If the callback argument is set if is interpreted as a BIO to send the information to, otherwise stderr is used.

callback() is the callback function itself. The meaning of each argument is described below.

The BIO the callback is attached to is passed in **b**.

oper is set to the operation being performed. For some operations the callback is called twice, once before and once after the actual operation, the latter case has **oper** or'ed with BIO_CB_RETURN.

The meaning of the arguments **argp**, **argi** and **argl** depends on the value of **oper**, that is the operation being performed.

retvalue is the return value that would be returned to the application if no callback were present. The actual value returned is the return value of the callback itself. In the case of callbacks called before the actual BIO operation 1 is placed in retvalue, if the return value is not positive it will be immediately returned to the application and the BIO operation will not be performed.

The callback should normally simply return **retvalue** when it has finished processing, unless if specifically wishes to modify the value returned to the application.

CALLBACK OPERATIONS

BIO_free(b)

callback(b, BIO_CB_FREE, NULL, 0L, 0L, 1L) is called before the free operation.

BIO_read(b, out, outl)

callback(b, BIO_CB_READ, out, outl, 0L, 1L) is called before the read and callback(b, BIO_CB_READ | BIO_CB_RETURN, out, outl, 0L, retvalue) after.

BIO_write(b, in, inl)

callback(b, BIO_CB_WRITE, in, inl, 0L, 1L) is called before the write and callback(b, BIO_CB_WRITE | BIO_CB_RETURN, in, inl, 0L, retvalue) after.

BIO_gets(b, out, outl)

callback(b, BIO_CB_GETS, out, outl, 0L, 1L) is called before the operation and callback(b, BIO_CB_GETS | BIO_CB_RETURN, out, outl, 0L, retvalue) after.

BIO_puts(b, in)

callback(b, BIO_CB_WRITE, in, 0, 0L, 1L) is called before the operation and callback(b, BIO_CB_WRITE BIO_CB_RETURN, in, 0, 0L, retvalue) after.

BIO_ctrl(BIO *b, int cmd, long larg, void *parg)

callback(b,BIO_CB_CTRL,parg,cmd,larg,1L) is called before the call and callback(b,BIO_CB_CTRL | BIO_CB_RETURN,parg,cmd, larg,ret) after.

EXAMPLE

The BIO_debug_callback() function is a good example, its source is in crypto/bio/bio_cb.c

SEE ALSO

```
BIO_should_retry
```

BIO_should_retry, BIO_should_read, BIO_should_write, BIO_should_io_special, BIO_retry_type, BIO_should_retry, BIO_get_retry_BIO, BIO_get_retry_reason - BIO retry functions

SYNOPSIS

```
#include <openssl/bio.h>
#define BIO_should_read(a)
 ((a)->flags & BIO_FLAGS_READ)
#define BIO_should_write(a)
 ((a)->flags & BIO_FLAGS_WRITE)
#define BIO_should_io_special(a)
 ((a)->flags & BIO_FLAGS_IO_SPECIAL)
#define BIO_retry_type(a)
 ((a)->flags & BIO_FLAGS_RWS)
 ((a)->flags & BIO_FLAGS_SHOULD_RETRY)
#define BIO_should_retry(a)
#define BIO_FLAGS_READ
 0x01
#define BIO FLAGS WRITE
 0x02
#define BIO_FLAGS_IO_SPECIAL
 0x04
#define BIO_FLAGS_RWS (BIO_FLAGS_READ|BIO_FLAGS_WRITE|BIO_FLAGS_IO_SPECIAL)
#define BIO FLAGS SHOULD RETRY 0x08
BIO * BIO_get_retry_BIO(BIO *bio, int *reason);
 BIO_get_retry_reason(BIO *bio);
int
```

DESCRIPTION

These functions determine why a BIO is not able to read or write data. They will typically be called after a failed *BIO_read()* or *BIO_write()* call.

BIO_should_retry() is true if the call that produced this condition should then be retried at a later time.

If BIO_should_retry() is false then the cause is an error condition.

BIO_should_read() is true if the cause of the condition is that a BIO needs to read data.

BIO_should_write() is true if the cause of the condition is that a BIO needs to read data.

BIO_should_io_special() is true if some "special" condition, that is a reason other than reading or writing is the cause of the condition.

BIO_get_retry_reason() returns a mask of the cause of a retry condition consisting of the values BIO_FLAGS_READ, BIO_FLAGS_WRITE, BIO_FLAGS_IO_SPECIAL though current BIO types will only set one of these.

BIO_get_retry_BIO() determines the precise reason for the special condition, it returns the BIO that caused this condition and if **reason** is not NULL it contains the reason code. The meaning of the reason code and the action that should be taken depends on the type of BIO that resulted in this condition.

BIO_get_retry_reason() returns the reason for a special condition if passed the relevant BIO, for example as returned by BIO_get_retry_BIO().

NOTES

If BIO_should_retry() returns false then the precise "error condition" depends on the BIO type that caused it and the return code of the BIO operation. For example if a call to BIO_read() on a socket BIO returns 0 and BIO_should_retry() is false then the cause will be that the connection closed. A similar condition on a file BIO will mean that it has reached EOF. Some BIO types may place additional information on the error queue. For more details see the individual BIO type manual pages.

If the underlying I/O structure is in a blocking mode almost all current BIO types will not request a retry, because the underlying I/O calls will not. If the application knows that the BIO type will never signal a retry then it need not call *BIO_should_retry()* after a failed BIO I/O call. This is typically done with file BIOs.

SSL BIOs are the only current exception to this rule: they can request a retry even if the underlying I/O structure is blocking, if a handshake occurs during a call to BIO_read(). An application can retry the failed call immediately or avoid this situation by setting SSL_MODE_AUTO_RETRY on the underlying SSL structure.

While an application may retry a failed non blocking call immediately this is likely to be very inefficient because the call will fail repeatedly until data can be processed or is available. An application will

0.9.8h 2000-09-16 1

normally wait until the necessary condition is satisfied. How this is done depends on the underlying I/O structure.

For example if the cause is ultimately a socket and BIO_should_read() is true then a call to select() may be made to wait until data is available and then retry the BIO operation. By combining the retry conditions of several non blocking BIOs in a single select() call it is possible to service several BIOs in a single thread, though the performance may be poor if SSL BIOs are present because long delays can occur during the initial handshake process.

It is possible for a BIO to block indefinitely if the underlying I/O structure cannot process or return any data. This depends on the behaviour of the platforms I/O functions. This is often not desirable: one solution is to use non blocking I/O and use a timeout on the *select()* (or equivalent) call.

BUGS

The OpenSSL ASN1 functions cannot gracefully deal with non blocking I/O: that is they cannot retry after a partial read or write. This is usually worked around by only passing the relevant data to ASN1 functions when the entire structure can be read or written.

SEE ALSO

```
BIO_s_accept
```

```
BIO_seaccept, BIO_set_accept_port, BIO_get_accept_port, BIO_set_nbio_accept, BIO_set_accept_bios, BIO_set_bind_mode, BIO_get_bind_mode, BIO_do_accept - accept BIO
```

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD *BIO_s_accept(void);
long BIO_set_accept_port(BIO *b, char *name);
char *BIO_get_accept_port(BIO *b);
BIO *BIO_new_accept(char *host_port);
long BIO_set_nbio_accept(BIO *b, int n);
long BIO_set_accept_bios(BIO *b, char *bio);
long BIO_set_bind_mode(BIO *b, long mode);
long BIO_get_bind_mode(BIO *b, long dummy);
#define BIO_BIND_NORMAL
 0
#define BIO_BIND_REUSEADDR_IF_UNUSED
 1
#define BIO_BIND_REUSEADDR
 2
int BIO_do_accept(BIO *b);
```

DESCRIPTION

BIO_s_accept() returns the accept BIO method. This is a wrapper round the platform's TCP/IP socket accept routines.

Using accept BIOs, TCP/IP connections can be accepted and data transferred using only BIO routines. In this way any platform specific operations are hidden by the BIO abstraction.

Read and write operations on an accept BIO will perform I/O on the underlying connection. If no connection is established and the port (see below) is set up properly then the BIO waits for an incoming connection.

Accept BIOs support BIO_puts() but not BIO_gets().

If the close flag is set on an accept BIO then any active connection on that chain is shutdown and the socket closed when the BIO is freed.

Calling *BIO_reset()* on a accept BIO will close any active connection and reset the BIO into a state where it awaits another incoming connection.

 $BIO_get_fd()$ and $BIO_set_fd()$ can be called to retrieve or set the accept socket. See $BIO_s_fd(3)$

BIO_set_accept_port() uses the string **name** to set the accept port. The port is represented as a string of the form "host:port", where "host" is the interface to use and "port" is the port. Either or both values can be "*" which is interpreted as meaning any interface or port respectively. "port" has the same syntax as the port specified in BIO_set_conn_port() for connect BIOs, that is it can be a numerical port string or a string to lookup using getservbyname() and a string table.

BIO_new_accept() combines BIO_new() and BIO_set_accept_port() into a single call: that is it creates a new accept BIO with port **host_port**.

 $BIO_set_nbio_accept()$ sets the accept socket to blocking mode (the default) if \mathbf{n} is 0 or non blocking mode if \mathbf{n} is 1.

BIO_set_accept_bios() can be used to set a chain of BIOs which will be duplicated and prepended to the chain when an incoming connection is received. This is useful if, for example, a buffering or SSL BIO is required for each connection. The chain of BIOs must not be freed after this call, they will be automatically freed when the accept BIO is freed.

BIO_set_bind_mode() and BIO_get_bind_mode() set and retrieve the current bind mode. If BIO_BIND_NORMAL (the default) is set then another socket cannot be bound to the same port. If BIO_BIND_REUSEADDR is set then other sockets can bind to the same port. If BIO_BIND_REUSEADDR_IF_UNUSED is set then and attempt is first made to use BIO_BIN_NORMAL, if this fails and the port is not in use then a second attempt is made using BIO_BIND_REUSEADDR.

0.9.8h 2002-12-12 1

BIO_do_accept() serves two functions. When it is first called, after the accept BIO has been setup, it will attempt to create the accept socket and bind an address to it. Second and subsequent calls to BIO_do_accept() will await an incoming connection, or request a retry in non blocking mode.

NOTES

When an accept BIO is at the end of a chain it will await an incoming connection before processing I/O calls. When an accept BIO is not at then end of a chain it passes I/O calls to the next BIO in the chain.

When a connection is established a new socket BIO is created for the connection and appended to the chain. That is the chain is now accept—>socket. This effectively means that attempting I/O on an initial accept socket will await an incoming connection then perform I/O on it.

If any additional BIOs have been set using BIO_set_accept_bios() then they are placed between the socket and the accept BIO, that is the chain will be accept—>otherbios—>socket.

If a server wishes to process multiple connections (as is normally the case) then the accept BIO must be made available for further incoming connections. This can be done by waiting for a connection and then calling:

```
connection = BIO_pop(accept);
```

After this call **connection** will contain a BIO for the recently established connection and **accept** will now be a single BIO again which can be used to await further incoming connections. If no further connections will be accepted the **accept** can be freed using *BIO_free()*.

If only a single connection will be processed it is possible to perform I/O using the accept BIO itself. This is often undesirable however because the accept BIO will still accept additional incoming connections. This can be resolved by using $BIO_pop()$ (see above) and freeing up the accept BIO after the initial connection.

If the underlying accept socket is non-blocking and BIO_do_accept() is called to await an incoming connection it is possible for BIO_should_io_special() with the reason BIO_RR_ACCEPT. If this happens then it is an indication that an accept attempt would block: the application should take appropriate action to wait until the underlying socket has accepted a connection and retry the call.

BIO_set_accept_port(), BIO_get_accept_port(), BIO_set_nbio_accept(), BIO_set_accept_bios(), BIO_set_bind_mode(), BIO_get_bind_mode() and BIO_do_accept() are macros.

RETURN VALUES

TBA

EXAMPLE

This example accepts two connections on port 4444, sends messages down each and finally closes both down.

```
BIO *abio, *cbio, *cbio2;
ERR_load_crypto_strings();
abio = BIO_new_accept("4444");

/* First call to BIO_accept() sets up accept BIO */
if(BIO_do_accept(abio) <= 0) {
 fprintf(stderr, "Error setting up accept\n");
 ERR_print_errors_fp(stderr);
 exit(0);
}</pre>
```

0.9.8h 2002-12-12 2

```
/* Wait for incoming connection */
if(BIO_do_accept(abio) <= 0) {</pre>
 fprintf(stderr, "Error accepting connection\n");
 ERR_print_errors_fp(stderr);
 exit(0);
fprintf(stderr, "Connection 1 established\n");
/* Retrieve BIO for connection */
cbio = BIO_pop(abio);
BIO_puts(cbio, "Connection 1: Sending out Data on initial connection\n");
fprintf(stderr, "Sent out data on connection 1\n");
/* Wait for another connection */
if(BIO_do_accept(abio) <= 0) {</pre>
 fprintf(stderr, "Error accepting connection\n");
 ERR_print_errors_fp(stderr);
 exit(0);
fprintf(stderr, "Connection 2 established\n");
/* Close accept BIO to refuse further connections */
cbio2 = BIO_pop(abio);
BIO_free(abio);
BIO_puts(cbio2, "Connection 2: Sending out Data on second\n");
fprintf(stderr, "Sent out data on connection 2\n");
BIO_puts(cbio, "Connection 1: Second connection established\n");
/* Close the two established connections */
BIO_free(cbio);
BIO_free(cbio2);
```

SEE ALSO

TBA

0.9.8h 2002-12-12 3

```
BIO_s_bio
```

BIO_s_bio, BIO_make_bio_pair, BIO_destroy_bio_pair, BIO_shutdown_wr, BIO_set_write_buf_size, BIO_get_write_buf_size, BIO_new_bio_pair, BIO_get_write_guarantee, BIO_ctrl_get_write_guarantee, BIO_get_read_request, BIO_ctrl_get_read_request, BIO_ctrl_reset_read_request - BIO pair BIO

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD *BIO_s_bio(void);
#define BIO make bio pair(b1,b2)
 (int)BIO_ctrl(b1,BIO_C_MAKE_BIO_PAIR,0,b2)
#define BIO_destroy_bio_pair(b)
 (int)BIO_ctrl(b,BIO_C_DESTROY_BIO_PAIR,0,NULL
#define BIO_shutdown_wr(b) (int)BIO_ctrl(b, BIO_C_SHUTDOWN_WR, 0, NULL)
#define BIO_set_write_buf_size(b,size) (int)BIO_ctrl(b,BIO_C_SET_WRITE_BUF_SIZE,
#define BIO_get_write_buf_size(b,size) (size_t)BIO_ctrl(b,BIO_C_GET_WRITE_BUF_SI
int BIO_new_bio_pair(BIO **bio1, size_t writebuf1, BIO **bio2, size_t writebuf2)
#define BIO_get_write_guarantee(b) (int)BIO_ctrl(b,BIO_C_GET_WRITE_GUARANTEE,0,N
size_t BIO_ctrl_get_write_guarantee(BIO *b);
#define BIO_get_read_request(b)
 (int)BIO_ctrl(b,BIO_C_GET_READ_REQUEST,0,NULL
size_t BIO_ctrl_get_read_request(BIO *b);
int BIO_ctrl_reset_read_request(BIO *b);
```

DESCRIPTION

BIO_s_bio() returns the method for a BIO pair. A BIO pair is a pair of source/sink BIOs where data written to either half of the pair is buffered and can be read from the other half. Both halves must usually by handled by the same application thread since no locking is done on the internal data structures.

Since BIO chains typically end in a source/sink BIO it is possible to make this one half of a BIO pair and have all the data processed by the chain under application control.

One typical use of BIO pairs is to place TLS/SSL I/O under application control, this can be used when the application wishes to use a non standard transport for TLS/SSL or the normal socket routines are inappropriate.

Calls to BIO_read() will read data from the buffer or request a retry if no data is available.

Calls to *BIO_write()* will place data in the buffer or request a retry if the buffer is full.

The standard calls *BIO_ctrl_pending()* and *BIO_ctrl_wpending()* can be used to determine the amount of pending data in the read or write buffer.

BIO_reset() clears any data in the write buffer.

BIO_make_bio_pair() joins two separate BIOs into a connected pair.

BIO_destroy_pair() destroys the association between two connected BIOs. Freeing up any half of the pair will automatically destroy the association.

 $BIO_shutdown_wr()$ is used to close down a BIO **b**. After this call no further writes on BIO **b** are allowed (they will return an error). Reads on the other half of the pair will return any pending data or EOF when all pending data has been read.

BIO_set_write_buf_size() sets the write buffer size of BIO **b** to **size**. If the size is not initialized a default value is used. This is currently 17K, sufficient for a maximum size TLS record.

BIO_get_write_buf_size() returns the size of the write buffer.

BIO_new_bio_pair() combines the calls to BIO_new(), BIO_make_bio_pair() and BIO_set_write_buf_size() to create a connected pair of BIOs bio1, bio2 with write buffer sizes write-buf1 and writebuf2. If either size is zero then the default size is used. BIO_new_bio_pair() does not check whether bio1 or bio2 do point to some other BIO, the values are overwritten, BIO_free() is not called.

BIO_get_write_guarantee() and BIO_ctrl_get_write_guarantee() return the maximum length of data that can be currently written to the BIO. Writes larger than this value will return a value from

0.9.8h 2003-05-23 1

BIO_write() less than the amount requested or if the buffer is full request a retry. BIO_ctrl_get_write_guarantee() is a function whereas BIO_get_write_guarantee() is a macro.

BIO_get_read_request() and BIO_ctrl_get_read_request() return the amount of data requested, or the buffer size if it is less, if the last read attempt at the other half of the BIO pair failed due to an empty buffer. This can be used to determine how much data should be written to the BIO so the next read will succeed: this is most useful in TLS/SSL applications where the amount of data read is usually meaningful rather than just a buffer size. After a successful read this call will return zero. It also will return zero once new data has been written satisfying the read request or part of it. Note that BIO_get_read_request() never returns an amount larger than that returned by BIO_get_write_guarantee().

BIO_ctrl_reset_read_request() can also be used to reset the value returned by BIO_get_read_request() to zero.

NOTES

Both halves of a BIO pair should be freed. That is even if one half is implicit freed due to a BIO_free_all() or SSL_free() call the other half needs to be freed.

When used in bidirectional applications (such as TLS/SSL) care should be taken to flush any data in the write buffer. This can be done by calling *BIO_pending()* on the other half of the pair and, if any data is pending, reading it and sending it to the underlying transport. This must be done before any normal processing (such as calling *select()*) due to a request and *BIO_should_read()* being true.

To see why this is important consider a case where a request is sent using $BIO_write()$ and a response read with $BIO_read()$, this can occur during an TLS/SSL handshake for example. $BIO_write()$ will succeed and place data in the write buffer. $BIO_read()$ will initially fail and $BIO_should_read()$ will be true. If the application then waits for data to be available on the underlying transport before flushing the write buffer it will never succeed because the request was never sent!

RETURN VALUES

BIO_new_bio_pair() returns 1 on success, with the new BIOs available in bio1 and bio2, or 0 on failure, with NULL pointers stored into the locations for bio1 and bio2. Check the error stack for more information.

[XXXXX: More return values need to be added here]

EXAMPLE

The BIO pair can be used to have full control over the network access of an application. The application can call *select()* on the socket as required without having to go through the SSL-interface.

```
BIO *internal_bio, *network_bio;
. . .
BIO new bio pair (internal bio, 0, network bio, 0);
SSL set bio(ssl, internal bio, internal bio);
SSL operations();
application |
 TLS-engine
 +----> SSL_operations()
 \/
 BIO-pair (internal_bio)
 ----< BIO-pair (network_bio)
socket
 /* implicitly frees internal bio */
SSL free(ssl);
BIO_free(network_bio);
```

As the BIO pair will only buffer the data and never directly access the connection, it behaves non-blocking and will return as soon as the write buffer is full or the read buffer is drained. Then the application has to flush the write buffer and/or fill the read buffer.

Use the *BIO_ctrl_pending()*, to find out whether data is buffered in the BIO and must be transferred to the network. Use *BIO_ctrl_get_read_request()* to find out, how many bytes must be written into the buffer before the *SSL_operation()* can successfully be continued.

WARNING

As the data is buffered, $SSL_operation()$ may return with a ERROR_SSL_WANT_READ condition, but there is still data in the write buffer. An application must not rely on the error value of $SSL_operation()$ but must assure that the write buffer is always flushed first. Otherwise a deadlock may occur as the peer might be waiting for the data before being able to continue.

SEE ALSO

SSL_set_bio(3), ssl(3), bio(3), BIO_should_retry(3), BIO_read(3)

0.9.8h 2003-05-23 3

```
BIO_s_connect
```

```
BIO_sc_connect, BIO_set_conn_hostname, BIO_set_conn_port, BIO_set_conn_int_port, BIO_get_conn_hostname, BIO_get_conn_port, BIO_get_conn_int_port, BIO_set_nbio, BIO_do_connect - connect BIO
```

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_s_connect(void);
BIO *BIO_new_connect(char *name);
long BIO_set_conn_hostname(BIO *b, char *name);
long BIO_set_conn_port(BIO *b, char *port);
long BIO_set_conn_ip(BIO *b, char *ip);
long BIO_set_conn_int_port(BIO *b, char *port);
char *BIO_get_conn_hostname(BIO *b);
char *BIO_get_conn_port(BIO *b);
char *BIO_get_conn_ip(BIO *b, dummy);
long BIO_get_conn_int_port(BIO *b, int port);
long BIO_set_nbio(BIO *b, long n);
int BIO_do_connect(BIO *b);
```

DESCRIPTION

BIO_s_connect() returns the connect BIO method. This is a wrapper round the platform's TCP/IP socket connection routines.

Using connect BIOs, TCP/IP connections can be made and data transferred using only BIO routines. In this way any platform specific operations are hidden by the BIO abstraction.

Read and write operations on a connect BIO will perform I/O on the underlying connection. If no connection is established and the port and hostname (see below) is set up properly then a connection is established first.

Connect BIOs support BIO_puts() but not BIO_gets().

If the close flag is set on a connect BIO then any active connection is shutdown and the socket closed when the BIO is freed.

Calling BIO_reset() on a connect BIO will close any active connection and reset the BIO into a state where it can connect to the same host again.

 $BIO_get_fd()$ places the underlying socket in c if it is not NULL, it also returns the socket . If c is not NULL it should be of type (int *).

BIO_set_conn_hostname() uses the string **name** to set the hostname. The hostname can be an IP address. The hostname can also include the port in the form hostname:port . It is also acceptable to use the form "hostname/any/other/path" or "hostname:port/any/other/path".

BIO_set_conn_port() sets the port to **port**. **port** can be the numerical form or a string such as "http". A string will be looked up first using <code>getservbyname()</code> on the host platform but if that fails a standard table of port names will be used. Currently the list is http, telnet, socks, https, ssl, ftp, gopher and wais.

BIO_set_conn_ip() sets the IP address to **ip** using binary form, that is four bytes specifying the IP address in big-endian form.

BIO_set_conn_int_port() sets the port using **port**. **port** should be of type (int *).

BIO_get_conn_hostname() returns the hostname of the connect BIO or NULL if the BIO is initialized but no hostname is set. This return value is an internal pointer which should not be modified.

BIO_get_conn_port() returns the port as a string.

BIO_get_conn_ip() returns the IP address in binary form.

BIO get conn int port() returns the port as an int.

BIO_set_nbio() sets the non blocking I/O flag to **n**. If **n** is zero then blocking I/O is set. If **n** is 1 then

0.9.8h 2000-10-20 1

non blocking I/O is set. Blocking I/O is the default. The call to *BIO_set_nbio()* should be made before the connection is established because non blocking I/O is set during the connect process.

BIO_new_connect() combines BIO_new() and BIO_set_conn_hostname() into a single call: that is it creates a new connect BIO with name.

BIO_do_connect() attempts to connect the supplied BIO. It returns 1 if the connection was established successfully. A zero or negative value is returned if the connection could not be established, the call BIO_should_retry() should be used for non blocking connect BIOs to determine if the call should be retried.

NOTES

If blocking I/O is set then a non positive return value from any I/O call is caused by an error condition, although a zero return will normally mean that the connection was closed.

If the port name is supplied as part of the host name then this will override any value set with $BIO_set_conn_port()$. This may be undesirable if the application does not wish to allow connection to arbitrary ports. This can be avoided by checking for the presence of the ':' character in the passed host-name and either indicating an error or truncating the string at that point.

The values returned by BIO_get_conn_hostname(), BIO_get_conn_port(), BIO_get_conn_ip() and BIO_get_conn_int_port() are updated when a connection attempt is made. Before any connection attempt the values returned are those set by the application itself.

Applications do not have to call *BIO_do_connect()* but may wish to do so to separate the connection process from other I/O processing.

If non blocking I/O is set then retries will be requested as appropriate.

It addition to BIO_should_read() and BIO_should_write() it is also possible for BIO_should_io_special() to be true during the initial connection process with the reason BIO_RR_CONNECT. If this is returned then this is an indication that a connection attempt would block, the application should then take appropriate action to wait until the underlying socket has connected and retry the call.

 $BIO_set_conn_hostname(), \quad BIO_set_conn_port(), \quad BIO_set_conn_ip(), \quad BIO_set_conn_int_port(), \\ BIO_get_conn_hostname(), \quad BIO_get_conn_port(), \quad BIO_get_conn_ip(), \quad BIO_get_conn_int_port(), \\ BIO_set_nbio() \text{ and } BIO_do_connect() \text{ are macros.} \\ \end{cases}$

RETURN VALUES

BIO_s_connect() returns the connect BIO method.

BIO_get_fd() returns the socket or -1 if the BIO has not been initialized.

BIO_set_conn_hostname(), BIO_set_conn_port(), BIO_set_conn_ip() and BIO_set_conn_int_port() always return 1.

BIO_get_conn_hostname() returns the connected hostname or NULL is none was set.

BIO get conn port() returns a string representing the connected port or NULL if not set.

 $BIO_get_conn_ip()$ returns a pointer to the connected IP address in binary form or all zeros if not set.

BIO_get_conn_int_port() returns the connected port or 0 if none was set.

BIO_set_nbio() always returns 1.

BIO_do_connect() returns 1 if the connection was successfully established and 0 or -1 if the connection failed.

EXAMPLE

This is example connects to a webserver on the local host and attempts to retrieve a page and copy the result to standard output.

```
BIO *cbio, *out;
int len;
char tmpbuf[1024];
ERR_load_crypto_strings();
cbio = BIO_new_connect("localhost:http");
out = BIO_new_fp(stdout, BIO_NOCLOSE);
if(BIO_do_connect(cbio) <= 0) {</pre>
 fprintf(stderr, "Error connecting to server\n");
 ERR_print_errors_fp(stderr);
 /* whatever ... */
BIO_puts(cbio, "GET / HTTP/1.0\n\n");
for(;;) {
 len = BIO_read(cbio, tmpbuf, 1024);
 if(len <= 0) break;</pre>
 BIO_write(out, tmpbuf, len);
}
BIO_free(cbio);
BIO_free(out);
```

SEE ALSO

TBA

0.9.8h 2000-10-20 3

```
BIO_s_fd
```

BIO_s_fd, BIO_set_fd, BIO_get_fd, BIO_new_fd - file descriptor BIO

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_s_fd(void);
#define BIO_set_fd(b,fd,c) BIO_int_ctrl(b,BIO_C_SET_FD,c,fd)
#define BIO_get_fd(b,c) BIO_ctrl(b,BIO_C_GET_FD,0,(char *)c)
BIO *BIO_new_fd(int fd, int close_flag);
```

DESCRIPTION

 $BIO_s_fd()$ returns the file descriptor BIO method. This is a wrapper round the platforms file descriptor routines such as read() and write().

BIO_read() and BIO_write() read or write the underlying descriptor. BIO_puts() is supported but BIO_gets() is not.

If the close flag is set then then close() is called on the underlying file descriptor when the BIO is freed.

BIO_reset() attempts to change the file pointer to the start of file using lseek(fd, 0, 0).

BIO_seek() sets the file pointer to position ofs from start of file using lseek(fd, ofs, 0).

BIO_tell() returns the current file position by calling lseek(fd, 0, 1).

 $BIO_set_fd()$ sets the file descriptor of BIO **b** to **fd** and the close flag to **c**.

 $BIO_get_fd()$ places the file descriptor in \mathbf{c} if it is not NULL, it also returns the file descriptor. If \mathbf{c} is not NULL it should be of type (int *).

BIO_new_fd() returns a file descriptor BIO using fd and close_flag.

NOTES

The behaviour of *BIO_read()* and *BIO_write()* depends on the behavior of the platforms *read()* and *write()* calls on the descriptor. If the underlying file descriptor is in a non blocking mode then the BIO will behave in the manner described in the *BIO_read(3)* and *BIO_should_retry(3)* manual pages.

File descriptor BIOs should not be used for socket I/O. Use socket BIOs instead.

RETURN VALUES

BIO_s_fd() returns the file descriptor BIO method.

BIO_reset() returns zero for success and -1 if an error occurred. *BIO_seek()* and *BIO_tell()* return the current file position or -1 is an error occurred. These values reflect the underlying *lseek()* behaviour.

BIO set fd() always returns 1.

 $BIO_get_fd()$ returns the file descriptor or -1 if the BIO has not been initialized.

BIO_new_fd() returns the newly allocated BIO or NULL is an error occurred.

EXAMPLE

This is a file descriptor BIO version of "Hello World":

```
BIO *out;
out = BIO_new_fd(fileno(stdout), BIO_NOCLOSE);
BIO_printf(out, "Hello World\n");
BIO_free(out);
```

SEE ALSO

```
BIO_seek(3), BIO_tell(3), BIO_reset(3), BIO_read(3), BIO_write(3), BIO_puts(3), BIO_gets(3), BIO_printf(3), BIO_set_close(3), BIO_get_close(3)
```

```
BIO_s_file
```

BIO_s_file, BIO_new_file, BIO_new_fp, BIO_set_fp, BIO_get_fp, BIO_read_filename, BIO_write_filename, BIO_append_filename, BIO_rw_filename - FILE bio

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_s_file(void);
BIO *BIO_new_file(const char *filename, const char *mode);
BIO *BIO_new_fp(FILE *stream, int flags);
BIO_set_fp(BIO *b,FILE *fp, int flags);
BIO_get_fp(BIO *b,FILE **fpp);
int BIO_read_filename(BIO *b, char *name)
int BIO_write_filename(BIO *b, char *name)
int BIO_append_filename(BIO *b, char *name)
int BIO_rw_filename(BIO *b, char *name)
```

DESCRIPTION

BIO_s_file() returns the BIO file method. As its name implies it is a wrapper round the stdio FILE structure and it is a source/sink BIO.

Calls to BIO_read() and BIO_write() read and write data to the underlying stream. BIO_gets() and BIO_puts() are supported on file BIOs.

BIO_flush() on a file BIO calls the fflush() function on the wrapped stream.

BIO_reset() attempts to change the file pointer to the start of file using fseek(stream, 0, 0).

BIO_seek() sets the file pointer to position ofs from start of file using fseek(stream, ofs, 0).

```
BIO_eof() calls feof().
```

Setting the BIO_CLOSE flag calls *fclose()* on the stream when the BIO is freed.

BIO_new_file() creates a new file BIO with mode **mode** the meaning of **mode** is the same as the stdio function fopen(). The BIO_CLOSE flag is set on the returned BIO.

BIO_new_fp() creates a file BIO wrapping **stream**. Flags can be: BIO_CLOSE, BIO_NOCLOSE (the close flag) BIO_FP_TEXT (sets the underlying stream to text mode, default is binary: this only has any effect under Win32).

BIO_set_fp() set the fp of a file BIO to **fp**. **flags** has the same meaning as in BIO_new_fp(), it is a macro.

BIO_get_fp() retrieves the fp of a file BIO, it is a macro.

BIO_seek() is a macro that sets the position pointer to **offset** bytes from the start of file.

BIO_tell() returns the value of the position pointer.

BIO_read_filename(), BIO_write_filename(), BIO_append_filename() and BIO_rw_filename() set the file BIO **b** to use file **name** for reading, writing, append or read write respectively.

NOTES

When wrapping stdout, stdin or stderr the underlying stream should not normally be closed so the BIO_NOCLOSE flag should be set.

Because the file BIO calls the underlying stdio functions any quirks in stdio behaviour will be mirrored by the corresponding BIO.

EXAMPLES

File BIO "hello world":

```
BIO *bio_out;
bio_out = BIO_new_fp(stdout, BIO_NOCLOSE);
BIO_printf(bio_out, "Hello World\n");
```

Alternative technique:

```
BIO *bio_out;
 bio out = BIO new(BIO s file());
 if(bio out == NULL) /* Error ... */
 if(!BIO set fp(bio out, stdout, BIO NOCLOSE)) /* Error ... */
 BIO printf(bio out, "Hello World\n");
Write to a file:
 BIO *out;
 out = BIO_new_file("filename.txt", "w");
 if(!out) /* Error occurred */
 BIO_printf(out, "Hello World\n");
 BIO_free(out);
Alternative technique:
 BIO *out;
 out = BIO_new(BIO_s_file());
 if(out == NULL) /* Error ... */
 if(!BIO write filename(out, "filename.txt")) /* Error ... */
 BIO_printf(out, "Hello World\n");
 BIO_free(out);
```

RETURN VALUES

BIO_s_file() returns the file BIO method.

BIO_new_file() and BIO_new_fp() return a file BIO or NULL if an error occurred.

BIO_set_fp() and BIO_get_fp() return 1 for success or 0 for failure (although the current implementation never return 0).

 $BIO_seek()$ returns the same value as the underlying fseek() function: 0 for success or -1 for failure.

BIO_tell() returns the current file position.

BIO_read_filename(), BIO_write_filename(), BIO_append_filename() and BIO_rw_filename() return 1 for success or 0 for failure.

BUGS

BIO_reset() and BIO_seek() are implemented using fseek() on the underlying stream. The return value for fseek() is 0 for success or -1 if an error occurred this differs from other types of BIO which will typically return 1 for success and a non positive value if an error occurred.

SEE ALSO

 $BIO_seek(3),\ BIO_tell(3),\ BIO_reset(3),\ BIO_flush(3),\ BIO_read(3),\ BIO_write(3),\ BIO_puts(3),\ BIO_gets(3),\ BIO_printf(3),\ BIO_set_close(3),\ BIO_get_close(3)$

```
BIO_s_mem
```

BIO_s_mem, BIO_set_mem_eof_return, BIO_get_mem_data, BIO_set_mem_buf, BIO_get_mem_ptr, BIO_new_mem_buf - memory BIO

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_s_mem(void);
BIO_set_mem_eof_return(BIO *b,int v)
long BIO_get_mem_data(BIO *b, char **pp)
BIO_set_mem_buf(BIO *b,BUF_MEM *bm,int c)
BIO_get_mem_ptr(BIO *b,BUF_MEM **pp)
BIO *BIO_new_mem_buf(void *buf, int len);
```

DESCRIPTION

BIO_s_mem() return the memory BIO method function.

A memory BIO is a source/sink BIO which uses memory for its I/O. Data written to a memory BIO is stored in a BUF_MEM structure which is extended as appropriate to accommodate the stored data.

Any data written to a memory BIO can be recalled by reading from it. Unless the memory BIO is read only any data read from it is deleted from the BIO.

Memory BIOs support *BIO_gets()* and *BIO_puts()*.

If the BIO_CLOSE flag is set when a memory BIO is freed then the underlying BUF_MEM structure is also freed.

Calling *BIO_reset()* on a read write memory BIO clears any data in it. On a read only BIO it restores the BIO to its original state and the read only data can be read again.

BIO_eof() is true if no data is in the BIO.

BIO_ctrl_pending() returns the number of bytes currently stored.

 $BIO_set_mem_eof_return()$ sets the behaviour of memory BIO **b** when it is empty. If the **v** is zero then an empty memory BIO will return EOF (that is it will return zero and BIO_should_retry(b) will be false. If **v** is non zero then it will return **v** when it is empty and it will set the read retry flag (that is BIO_read_retry(b) is true). To avoid ambiguity with a normal positive return value **v** should be set to a negative value, typically -1.

BIO_get_mem_data() sets **pp** to a pointer to the start of the memory BIOs data and returns the total amount of data available. It is implemented as a macro.

 $BIO_set_mem_buf()$ sets the internal BUF_MEM structure to **bm** and sets the close flag to **c**, that is **c** should be either BIO_CLOSE or BIO_NOCLOSE. It is a macro.

BIO_get_mem_ptr() places the underlying BUF_MEM structure in pp. It is a macro.

BIO_new_mem_buf() creates a memory BIO using **len** bytes of data at **buf**, if **len** is -1 then the **buf** is assumed to be null terminated and its length is determined by **strlen**. The BIO is set to a read only state and as a result cannot be written to. This is useful when some data needs to be made available from a static area of memory in the form of a BIO. The supplied data is read directly from the supplied buffer: it is **not** copied first, so the supplied area of memory must be unchanged until the BIO is freed.

NOTES

Writes to memory BIOs will always succeed if memory is available: that is their size can grow indefinitely.

Every read from a read write memory BIO will remove the data just read with an internal copy operation, if a BIO contains a lots of data and it is read in small chunks the operation can be very slow. The use of a read only memory BIO avoids this problem. If the BIO must be read write then adding a buffering BIO to the chain will speed up the process.

BUGS

There should be an option to set the maximum size of a memory BIO.

There should be a way to "rewind" a read write BIO without destroying its contents.

The copying operation should not occur after every small read of a large BIO to improve efficiency.

EXAMPLE

Create a memory BIO and write some data to it:

```
BIO *mem = BIO_new(BIO_s_mem());
BIO_puts(mem, "Hello World\n");
```

Create a read only memory BIO:

```
char data[] = "Hello World";
BIO *mem;
mem = BIO_new_mem_buf(data, -1);
```

Extract the BUF_MEM structure from a memory BIO and then free up the BIO:

```
BUF_MEM *bptr;
BIO_get_mem_ptr(mem, &bptr);
BIO_set_close(mem, BIO_NOCLOSE); /* So BIO_free() leaves BUF_MEM alone */
BIO_free(mem);
```

SEE ALSO

TBA

0.9.8h 2000-09-16 2

```
BIO_s_null
```

BIO_s_null - null data sink

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD * BIO_s_null(void);
```

DESCRIPTION

BIO_s_null() returns the null sink BIO method. Data written to the null sink is discarded, reads return EOF.

NOTES

A null sink BIO behaves in a similar manner to the Unix /dev/null device.

A null bio can be placed on the end of a chain to discard any data passed through it.

A null sink is useful if, for example, an application wishes to digest some data by writing through a digest bio but not send the digested data anywhere. Since a BIO chain must normally include a source/sink BIO this can be achieved by adding a null sink BIO to the end of the chain

RETURN VALUES

BIO_s_null() returns the null sink BIO method.

SEE ALSO

TBA

```
BIO_s_socket
```

BIO_s_socket, BIO_new_socket - socket BIO

SYNOPSIS

```
#include <openssl/bio.h>
BIO_METHOD *BIO_s_socket(void);
long BIO_set_fd(BIO *b, int fd, long close_flag);
long BIO_get_fd(BIO *b, int *c);
BIO *BIO_new_socket(int sock, int close_flag);
```

DESCRIPTION

BIO_s_socket() returns the socket BIO method. This is a wrapper round the platform's socket routines.

BIO_read() and BIO_write() read or write the underlying socket. BIO_puts() is supported but BIO_gets() is not.

If the close flag is set then the socket is shut down and closed when the BIO is freed.

BIO_set_fd() sets the socket of BIO **b** to **fd** and the close flag to **close_flag**.

 $BIO_get_fd()$ places the socket in \mathbf{c} if it is not NULL, it also returns the socket. If \mathbf{c} is not NULL it should be of type (int *).

BIO_new_socket() returns a socket BIO using sock and close_flag.

NOTES

Socket BIOs also support any relevant functionality of file descriptor BIOs.

The reason for having separate file descriptor and socket BIOs is that on some platforms sockets are not file descriptors and use distinct I/O routines, Windows is one such platform. Any code mixing the two will not work on all platforms.

BIO_set_fd() and BIO_get_fd() are macros.

RETURN VALUES

BIO_s_socket() returns the socket BIO method.

BIO_set_fd() always returns 1.

 $BIO_get_fd()$ returns the socket or -1 if the BIO has not been initialized.

BIO_new_socket() returns the newly allocated BIO or NULL is an error occurred.

SEE ALSO

TBA

blowfish

NAME

blowfish, BF_set_key, BF_encrypt, BF_decrypt, BF_ecb_encrypt, BF_cbc_encrypt, BF_cfb64_encrypt, BF_ofb64_encrypt, BF_options – Blowfish encryption

SYNOPSIS

DESCRIPTION

This library implements the Blowfish cipher, which was invented and described by Counterpane (see http://www.counterpane.com/blowfish.html).

Blowfish is a block cipher that operates on 64 bit (8 byte) blocks of data. It uses a variable size key, but typically, 128 bit (16 byte) keys are considered good for strong encryption. Blowfish can be used in the same modes as DES (see *des_modes* (7)). Blowfish is currently one of the faster block ciphers. It is quite a bit faster than DES, and much faster than IDEA or RC2.

Blowfish consists of a key setup phase and the actual encryption or decryption phase.

BF_set_key() sets up the BF_KEY key using the len bytes long key at data.

BF_ecb_encrypt() is the basic Blowfish encryption and decryption function. It encrypts or decrypts the first 64 bits of **in** using the key **key**, putting the result in **out**. **enc** decides if encryption (**BF_ENCRYPT**) or decryption (**BF_DECRYPT**) shall be performed. The vector pointed at by **in** and **out** must be 64 bits in length, no less. If they are larger, everything after the first 64 bits is ignored.

The mode functions $BF_cbc_encrypt()$, $BF_cfb64_encrypt()$ and $BF_ofb64_encrypt()$ all operate on variable length data. They all take an initialization vector **ivec** which needs to be passed along into the next call of the same function for the same message. **ivec** may be initialized with anything, but the recipient needs to know what it was initialized with, or it won't be able to decrypt. Some programs and protocols simplify this, like SSH, where **ivec** is simply initialized to zero. $BF_cbc_encrypt()$ operates on data that is a multiple of 8 bytes long, while $BF_cfb64_encrypt()$ and $BF_ofb64_encrypt()$ are used to encrypt an variable number of bytes (the amount does not have to be an exact multiple of 8). The purpose of the latter two is to simulate stream ciphers, and therefore, they need the parameter **num**, which is a pointer to an integer where the current offset in **ivec** is stored between calls. This integer must be initialized to zero when **ivec** is initialized.

BF_cbc_encrypt() is the Cipher Block Chaining function for Blowfish. It encrypts or decrypts the 64 bits chunks of **in** using the key **schedule**, putting the result in **out**. **enc** decides if encryption (BF_ENCRYPT) or decryption (BF_DECRYPT) shall be performed. **ivec** must point at an 8 byte long initialization vector.

BF_cfb64_encrypt() is the CFB mode for Blowfish with 64 bit feedback. It encrypts or decrypts the bytes in **in** using the key **schedule**, putting the result in **out**. **enc** decides if encryption (**BF_ENCRYPT**) or decryption (**BF_DECRYPT**) shall be performed. **ivec** must point at an 8 byte long initialization vector. **num** must point at an integer which must be initially zero.

 $BF_ofb64_encrypt()$ is the OFB mode for Blowfish with 64 bit feedback. It uses the same parameters as $BF_cfb64_encrypt()$, which must be initialized the same way.

BF_encrypt() and BF_decrypt() are the lowest level functions for Blowfish encryption. They

encrypt/decrypt the first 64 bits of the vector pointed by **data**, using the key **key**. These functions should not be used unless you implement 'modes' of Blowfish. The alternative is to use $BF_ecb_encrypt()$. If you still want to use these functions, you should be aware that they take each 32—bit chunk in host-byte order, which is little-endian on little-endian platforms and big-endian on big-endian ones.

RETURN VALUES

None of the functions presented here return any value.

NOTE

Applications should use the higher level functions *EVP_EncryptInit* (3) etc. instead of calling the blow-fish functions directly.

SEE ALSO

 $des_{modes}(7)$

HISTORY

The Blowfish functions are available in all versions of SSLeay and OpenSSL.

0.9.8h 2005-02-19 2

bn

NAME

bn – multiprecision integer arithmetics

SYNOPSIS

```
#include <openssl/bn.h>
BIGNUM *BN_new(void);
void BN_free(BIGNUM *a);
void BN_init(BIGNUM *);
void BN_clear(BIGNUM *a);
void BN_clear_free(BIGNUM *a);
BN_CTX *BN_CTX_new(void);
void BN_CTX_init(BN_CTX *c);
void BN_CTX_free(BN_CTX *c);
BIGNUM *BN_copy(BIGNUM *a, const BIGNUM *b);
BIGNUM *BN_dup(const BIGNUM *a);
BIGNUM *BN_swap(BIGNUM *a, BIGNUM *b);
int BN_num_bytes(const BIGNUM *a);
int BN_num_bits(const BIGNUM *a);
int BN_num_bits_word(BN_ULONG w);
void BN_set_negative(BIGNUM *a, int n);
int BN_is_negative(const BIGNUM *a);
int BN_add(BIGNUM *r, const BIGNUM *a, const BIGNUM *b);
int BN_sub(BIGNUM *r, const BIGNUM *a, const BIGNUM *b);
int BN_mul(BIGNUM *r, BIGNUM *a, BIGNUM *b, BN_CTX *ctx);
int BN sqr(BIGNUM *r, BIGNUM *a, BN CTX *ctx);
int BN_div(BIGNUM *dv, BIGNUM *rem, const BIGNUM *a, const BIGNUM *d,
 BN_CTX *ctx);
int BN_mod(BIGNUM *rem, const BIGNUM *a, const BIGNUM *m, BN_CTX *ctx);
int BN nnmod(BIGNUM *rem, const BIGNUM *a, const BIGNUM *m, BN CTX *ctx);
int BN_mod_add(BIGNUM *ret, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN_CTX *ctx);
int BN_mod_sub(BIGNUM *ret, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN_CTX *ctx);
int BN_mod_mul(BIGNUM *ret, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN CTX *ctx);
int BN mod sqr(BIGNUM *ret, BIGNUM *a, const BIGNUM *m, BN CTX *ctx);
int BN_exp(BIGNUM *r, BIGNUM *a, BIGNUM *p, BN_CTX *ctx);
int BN_mod_exp(BIGNUM *r, BIGNUM *a, const BIGNUM *p,
 const BIGNUM *m, BN_CTX *ctx);
int BN_gcd(BIGNUM *r, BIGNUM *a, BIGNUM *b, BN_CTX *ctx);
int BN_add_word(BIGNUM *a, BN_ULONG w);
int BN_sub_word(BIGNUM *a, BN_ULONG w);
int BN_mul_word(BIGNUM *a, BN_ULONG w);
BN_ULONG BN_div_word(BIGNUM *a, BN_ULONG w);
BN_ULONG BN_mod_word(const BIGNUM *a, BN_ULONG w);
int BN_cmp(BIGNUM *a, BIGNUM *b);
int BN_ucmp(BIGNUM *a, BIGNUM *b);
int BN_is_zero(BIGNUM *a);
int BN is one(BIGNUM *a);
int BN_is_word(BIGNUM *a, BN_ULONG w);
int BN_is_odd(BIGNUM *a);
```

0.9.8h 2005-04-29 1

```
int BN_zero(BIGNUM *a);
int BN_one(BIGNUM *a);
const BIGNUM *BN_value_one(void);
int BN_set_word(BIGNUM *a, unsigned long w);
unsigned long BN_get_word(BIGNUM *a);
int BN_rand(BIGNUM *rnd, int bits, int top, int bottom);
int BN_pseudo_rand(BIGNUM *rnd, int bits, int top, int bottom);
int BN_rand_range(BIGNUM *rnd, BIGNUM *range);
int BN_pseudo_rand_range(BIGNUM *rnd, BIGNUM *range);
BIGNUM *BN_generate_prime(BIGNUM *ret, int bits,int safe, BIGNUM *add,
 BIGNUM *rem, void (*callback)(int, int, void *), void *cb_arg);
int BN_is_prime(const BIGNUM *p, int nchecks,
 void (*callback)(int, int, void *), BN_CTX *ctx, void *cb_arg);
int BN_set_bit(BIGNUM *a, int n);
int BN_clear_bit(BIGNUM *a, int n);
int BN_is_bit_set(const BIGNUM *a, int n);
int BN_mask_bits(BIGNUM *a, int n);
int BN_lshift(BIGNUM *r, const BIGNUM *a, int n);
int BN_lshift1(BIGNUM *r, BIGNUM *a);
int BN_rshift(BIGNUM *r, BIGNUM *a, int n);
int BN_rshift1(BIGNUM *r, BIGNUM *a);
int BN_bn2bin(const BIGNUM *a, unsigned char *to);
BIGNUM *BN_bin2bn(const unsigned char *s, int len, BIGNUM *ret);
char *BN_bn2hex(const BIGNUM *a);
char *BN_bn2dec(const BIGNUM *a);
int BN_hex2bn(BIGNUM **a, const char *str);
int BN dec2bn(BIGNUM **a, const char *str);
int BN_print(BIO *fp, const BIGNUM *a);
int BN_print_fp(FILE *fp, const BIGNUM *a);
int BN_bn2mpi(const BIGNUM *a, unsigned char *to);
BIGNUM *BN_mpi2bn(unsigned char *s, int len, BIGNUM *ret);
BIGNUM *BN_mod_inverse(BIGNUM *r, BIGNUM *a, const BIGNUM *n,
 BN_CTX *ctx);
BN_RECP_CTX *BN_RECP_CTX_new(void);
void BN_RECP_CTX_init(BN_RECP_CTX *recp);
void BN_RECP_CTX_free(BN_RECP_CTX *recp);
int BN_RECP_CTX_set(BN_RECP_CTX *recp, const BIGNUM *m, BN_CTX *ctx);
int BN_mod_mul_reciprocal(BIGNUM *r, BIGNUM *a, BIGNUM *b,
 BN_RECP_CTX *recp, BN_CTX *ctx);
BN_MONT_CTX *BN_MONT_CTX_new(void);
void BN_MONT_CTX_init(BN_MONT_CTX *ctx);
void BN_MONT_CTX_free(BN_MONT_CTX *mont);
int BN_MONT_CTX_set(BN_MONT_CTX *mont, const BIGNUM *m, BN_CTX *ctx);
BN_MONT_CTX *BN_MONT_CTX_copy(BN_MONT_CTX *to, BN_MONT_CTX *from);
int BN mod mul montgomery (BIGNUM *r, BIGNUM *a, BIGNUM *b,
 BN_MONT_CTX *mont, BN_CTX *ctx);
int BN_from_montgomery(BIGNUM *r, BIGNUM *a, BN_MONT_CTX *mont,
 BN_CTX *ctx);
int BN_to_montgomery(BIGNUM *r, BIGNUM *a, BN_MONT_CTX *mont,
 BN_CTX *ctx);
```

0.9.8h 2005-04-29 2

```
BN_BLINDING *BN_BLINDING_new(const BIGNUM *A, const BIGNUM *Ai,
 BIGNUM *mod);
void BN BLINDING free(BN BLINDING *b);
int BN BLINDING update(BN BLINDING *b, BN CTX *ctx);
int BN BLINDING convert (BIGNUM *n, BN BLINDING *b, BN CTX *ctx);
int BN_BLINDING_invert(BIGNUM *n, BN_BLINDING *b, BN_CTX *ctx);
int BN_BLINDING_convert_ex(BIGNUM *n, BIGNUM *r, BN_BLINDING *b,
 BN CTX *ctx);
int BN BLINDING invert ex(BIGNUM *n,const BIGNUM *r,BN BLINDING *b,
 BN CTX *ctx);
unsigned long BN_BLINDING_get_thread_id(const BN_BLINDING *);
void BN_BLINDING_set_thread_id(BN_BLINDING *, unsigned long);
unsigned long BN_BLINDING_get_flags(const BN_BLINDING *);
void BN_BLINDING_set_flags(BN_BLINDING *, unsigned long);
BN_BLINDING *BN_BLINDING_create_param(BN_BLINDING *b,
 const BIGNUM *e, BIGNUM *m, BN_CTX *ctx,
 int (*bn_mod_exp)(BIGNUM *r, const BIGNUM *a, const BIGNUM *p,
 const BIGNUM *m, BN_CTX *ctx, BN_MONT_CTX *m_ctx),
 BN_MONT_CTX *m_ctx);
```

DESCRIPTION

This library performs arithmetic operations on integers of arbitrary size. It was written for use in public key cryptography, such as RSA and Diffie-Hellman.

It uses dynamic memory allocation for storing its data structures. That means that there is no limit on the size of the numbers manipulated by these functions, but return values must always be checked in case a memory allocation error has occurred.

The basic object in this library is a **BIGNUM**. It is used to hold a single large integer. This type should be considered opaque and fields should not be modified or accessed directly.

The creation of **BIGNUM** objects is described in $BN_new(3)$; $BN_add(3)$ describes most of the arithmetic operations. Comparison is described in $BN_cmp(3)$; $BN_zero(3)$ describes certain assignments, $BN_rand(3)$ the generation of random numbers, $BN_generate_prime(3)$ deals with prime numbers and $BN_set_bit(3)$ with bit operations. The conversion of **BIGNUM**s to external formats is described in $BN_bn2bin(3)$.

SEE ALSO

```
bn\_internal\,(3), \quad dh\,(3), \quad err\,(3), \quad rand\,(3), \quad rsa\,(3), \quad BN\_new\,(3), \quad BN\_CTX\_new\,(3), \quad BN\_copy\,(3), \\ BN\_swap\,(3), \quad BN\_num\_bytes\,(3), \quad BN\_add\,(3), \quad BN\_add\_word\,(3), \quad BN\_cmp\,(3), \quad BN\_zero\,(3), \\ BN\_rand\,(3), \quad BN\_generate\_prime\,(3), \quad BN\_set\_bit\,(3), \quad BN\_bn2bin\,(3), \quad BN\_mod\_inverse\,(3), \\ BN\_mod\_mul\_reciprocal\,(3), \quad BN\_mod\_mul\_montgomery\,(3), \quad BN\_BLINDING\_new\,(3)
```

0.9.8h 2005-04-29 3

BN add

NAME

BN_add, BN_sub, BN_mul, BN_sqr, BN_div, BN_mod, BN_nnmod, BN_mod_add, BN_mod_sub, BN_mod_mul, BN_mod_sqr, BN_exp, BN_mod_exp, BN_gcd – arithmetic operations on BIGNUMs

SYNOPSIS

```
#include <openssl/bn.h>
int BN_add(BIGNUM *r, const BIGNUM *a, const BIGNUM *b);
int BN sub(BIGNUM *r, const BIGNUM *a, const BIGNUM *b);
int BN_mul(BIGNUM *r, BIGNUM *a, BIGNUM *b, BN_CTX *ctx);
int BN_sqr(BIGNUM *r, BIGNUM *a, BN_CTX *ctx);
int BN_div(BIGNUM *dv, BIGNUM *rem, const BIGNUM *a, const BIGNUM *d,
 BN_CTX *ctx);
int BN_mod(BIGNUM *rem, const BIGNUM *a, const BIGNUM *m, BN_CTX *ctx);
int BN nnmod(BIGNUM *r, const BIGNUM *a, const BIGNUM *m, BN CTX *ctx);
int BN_mod_add(BIGNUM *r, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN_CTX *ctx);
int BN_mod_sub(BIGNUM *r, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN_CTX *ctx);
int BN_mod_mul(BIGNUM *r, BIGNUM *a, BIGNUM *b, const BIGNUM *m,
 BN_CTX *ctx);
int BN_mod_sqr(BIGNUM *r, BIGNUM *a, const BIGNUM *m, BN_CTX *ctx);
int BN exp(BIGNUM *r, BIGNUM *a, BIGNUM *p, BN CTX *ctx);
int BN_mod_exp(BIGNUM *r, BIGNUM *a, const BIGNUM *p,
 const BIGNUM *m, BN_CTX *ctx);
int BN_gcd(BIGNUM *r, BIGNUM *a, BIGNUM *b, BN_CTX *ctx);
```

DESCRIPTION

 $BN_add()$ adds a and b and places the result in r(r=a+b). r may be the same **BIGNUM** as a or b.

 $BN_sub()$ subtracts b from a and places the result in r (r=a-b).

 $BN_mul()$ multiplies a and b and places the result in r (r=a*b). r may be the same **BIGNUM** as a or b. For multiplication by powers of 2, use $BN_lshift(3)$.

 $BN_sqr()$ takes the square of a and places the result in r ($r=a^2$). r and a may be the same **BIGNUM**. This function is faster than BN $_$ mul(r,a,a).

 $BN_div()$ divides a by d and places the result in dv and the remainder in rem (dv=a/d, rem=a %d). Either of dv and rem may be **NULL**, in which case the respective value is not returned. The result is rounded towards zero; thus if a is negative, the remainder will be zero or negative. For division by powers of 2, use $BN_rshift(3)$.

 $BN_mod()$ corresponds to $BN_div()$ with dv set to NULL.

 $BN_nnmod()$ reduces a modulo m and places the non-negative remainder in r.

 $BN_mod_add()$ adds a to b modulo m and places the non-negative result in r.

 $BN_mod_sub()$ subtracts b from a modulo m and places the non-negative result in r.

 $BN_mod_mul()$ multiplies a by b and finds the non-negative remainder respective to modulus m ($r=(a*b)\mod m$). r may be the same **BIGNUM** as a or b. For more efficient algorithms for repeated computations using the same modulus, see $BN_mod_mul_montgomery(3)$ and $BN_mod_mul_recipro-cal(3)$.

 $BN_mod_sqr()$ takes the square of a modulo **m** and places the result in r.

 $BN_exp()$ raises a to the p-th power and places the result in r ($r=a^p$). This function is faster than repeated applications of $BN_mul()$.

 $BN_mod_exp()$ computes a to the p-th power modulo m ($r=a^p % m$). This function uses less time and space than $BN_exp()$.

 $BN_gcd()$ computes the greatest common divisor of a and b and places the result in r. r may be the same **BIGNUM** as a or b.

For all functions, ctx is a previously allocated **BN_CTX** used for temporary variables; see $BN_CTX_new(3)$.

Unless noted otherwise, the result **BIGNUM** must be different from the arguments.

RETURN VALUES

For all functions, 1 is returned for success, 0 on error. The return value should always be checked (e.g., if $(!BN_add(r,a,b))$ goto err;). The error codes can be obtained by $ERR_get_error(3)$.

SEE ALSO

bn (3), ERR_get_error (3), BN_CTX_new (3), BN_add_word (3), BN_set_bit (3)

HISTORY

BN_add(), BN_sub(), BN_sqr(), BN_div(), BN_mod(), BN_mod_mul(), BN_mod_exp() and BN_gcd() are available in all versions of SSLeay and OpenSSL. The ctx argument to BN_mul() was added in SSLeay 0.9.1b. BN_exp() appeared in SSLeay 0.9.0. BN_nnmod(), BN_mod_add(), BN_mod_sub(), and BN_mod_sqr() were added in OpenSSL 0.9.7.

0.9.8h 2002-09-25 2

```
BN_add_word
```

BN_add_word, BN_sub_word, BN_mul_word, BN_div_word, BN_mod_word - arithmetic functions on BIGNUMs with integers

SYNOPSIS

```
#include <openssl/bn.h>
int BN_add_word(BIGNUM *a, BN_ULONG w);
int BN_sub_word(BIGNUM *a, BN_ULONG w);
int BN_mul_word(BIGNUM *a, BN_ULONG w);
BN_ULONG BN_div_word(BIGNUM *a, BN_ULONG w);
BN_ULONG BN_mod_word(const BIGNUM *a, BN_ULONG w);
```

DESCRIPTION

These functions perform arithmetic operations on BIGNUMs with unsigned integers. They are much more efficient than the normal BIGNUM arithmetic operations.

```
BN_add_word() adds w to a (a+=w).

BN_sub_word() subtracts w from a (a-=w).

BN_mul_word() multiplies a and w (a*=w).

BN_div_word() divides a by w (a/=w) and returns the remainder.

BN_mod_word() returns the remainder of a divided by w (a%w).

For BN_div_word() and BN_mod_word(), w must not be 0.
```

RETURN VALUES

BN_add_word(), BN_sub_word() and BN_mul_word() return 1 for success, 0 on error. The error codes can be obtained by ERR_get_error(3).

BN_mod_word() and BN_div_word() return a%w on success and (BN_ULONG)-1 if an error occurred.

SEE ALSO

```
bn (3), ERR_get_error (3), BN_add (3)
```

HISTORY

BN_add_word() and BN_mod_word() are available in all versions of SSLeay and OpenSSL. BN_div_word() was added in SSLeay 0.8, and BN_sub_word() and BN_mul_word() in SSLeay 0.9.0.

Before 0.9.8a the return value for BN_div_word() and BN_mod_word() in case of an error was 0.

BN_BLINDING_new

NAME

BN_BLINDING_new, BN_BLINDING_free, BN_BLINDING_update, BN_BLINDING_convert, BN_BLINDING_invert, BN_BLINDING_convert_ex, BN_BLINDING_invert_ex, BN_BLINDING_get_thread_id, BN_BLINDING_set_thread_id, BN_BLINDING_get_flags, BN_BLINDING_set_flags, BN_BLINDING_create_param – blinding related BIGNUM functions.

SYNOPSIS

```
#include <openssl/bn.h>
BN_BLINDING *BN_BLINDING_new(const BIGNUM *A, const BIGNUM *Ai,
 BIGNUM *mod);
void BN_BLINDING_free(BN_BLINDING *b);
int BN_BLINDING_update(BN_BLINDING *b, BN_CTX *ctx);
int BN_BLINDING_convert(BIGNUM *n, BN_BLINDING *b, BN_CTX *ctx);
int BN_BLINDING_invert(BIGNUM *n, BN_BLINDING *b, BN_CTX *ctx);
int BN_BLINDING_convert_ex(BIGNUM *n, BIGNUM *r, BN_BLINDING *b,
 BN_CTX *ctx);
int BN_BLINDING_invert_ex(BIGNUM *n, const BIGNUM *r, BN_BLINDING *b,
 BN_CTX *ctx);
unsigned long BN_BLINDING_get_thread_id(const BN_BLINDING *);
void BN_BLINDING_set_thread_id(BN_BLINDING *, unsigned long);
unsigned long BN_BLINDING_get_flags(const BN_BLINDING *);
void BN_BLINDING_set_flags(BN_BLINDING *, unsigned long);
BN_BLINDING *BN_BLINDING_create_param(BN_BLINDING *b,
 const BIGNUM *e, BIGNUM *m, BN_CTX *ctx,
 int (*bn_mod_exp)(BIGNUM *r, const BIGNUM *a, const BIGNUM *p,
 const BIGNUM *m, BN_CTX *ctx, BN_MONT_CTX *m_ctx),
 BN_MONT_CTX *m_ctx);
```

DESCRIPTION

BN_BLINDING_new() allocates a new BN_BLINDING structure and copies the A and Ai values into the newly created BN_BLINDING object.

 $BN_BLINDING_free()$ frees the $BN_BLINDING$ structure.

BN_BLINDING_update() updates the BN_BLINDING parameters by squaring the A and Ai or, after specific number of uses and if the necessary parameters are set, by re-creating the blinding parameters.

 $BN_BLINDING_convert_ex()$ multiplies **n** with the blinding factor **A**. If **r** is not NULL a copy the inverse blinding factor **Ai** will be returned in **r** (this is useful if a **RSA** object is shared amoung several threads). $BN_BLINDING_invert_ex()$ multiplies **n** with the inverse blinding factor **Ai**. If **r** is not NULL it will be used as the inverse blinding.

BN_BLINDING_convert() and BN_BLINDING_invert() are wrapper functions for BN_BLIND-ING_convert_ex() and BN_BLINDING_invert_ex() with **r** set to NULL.

BN_BLINDING_set_thread_id() and BN_BLINDING_get_thread_id() set and get the "thread id" value of the BN_BLINDING structure, a field provided to users of BN_BLINDING structure to help them provide proper locking if needed for multi-threaded use. The "thread id" of a newly allocated BN_BLINDING structure is zero.

BN_BLINDING_get_flags() returns the BN_BLINDING flags. Currently there are two supported flags: BN_BLINDING_NO_UPDATE and BN_BLINDING_NO_RECREATE. BN_BLINDING_NO_UPDATE inhibits the automatic update of the BN_BLINDING parameters after each use and BN_BLINDING_NO_RECREATE inhibits the automatic re-creation of the BN_BLINDING parameters after a fixed number of uses (currently 32). In newly allocated BN_BLINDING objects no flags are set. BN_BLINDING_set_flags() sets the BN_BLINDING parameters flags.

BN_BLINDING_create_param() creates new BN_BLINDING parameters using the exponent **e** and the modulus **m**. **bn_mod_exp** and **m_ctx** can be used to pass special functions for exponentiation (normally BN_mod_exp_mont() and BN_MONT_CTX).

0.9.8h 2005-04-27 1

RETURN VALUES

 $BN_BLINDING_new()$ returns the newly allocated $BN_BLINDING$ structure or NULL in case of an error

BN_BLINDING_update(), BN_BLINDING_convert(), BN_BLINDING_invert(), BN_BLINDING_convert_ex() and BN_BLINDING_invert_ex() return 1 on success and 0 if an error occured.

BN_BLINDING_get_thread_id() returns the thread id (a unsigned long value) or 0 if not set.

BN_BLINDING_get_flags() returns the currently set BN_BLINDING flags (a unsigned long value).

 $BN_BLINDING_create_param()$ returns the newly created $BN_BLINDING$ parameters or NULL on error.

SEE ALSO

bn(3)

HISTORY

BN_BLINDING_convert_ex, BN_BLINDIND_invert_ex, BN_BLINDING_get_thread_id, BN_BLINDING_set_thread_id, BN_BLINDING_set_flags, BN_BLINDING_get_flags and BN_BLINDING_create_param were first introduced in OpenSSL 0.9.8

AUTHOR

Nils Larsch for the OpenSSL project (http://www.openssl.org).

BN_bn2bin

NAME

BN_bn2bin, BN_bin2bn, BN_bn2hex, BN_bn2dec, BN_hex2bn, BN_dec2bn, BN_print, BN_print_fp, BN_bn2mpi, BN_mpi2bn – format conversions

SYNOPSIS

```
#include <openssl/bn.h>
int BN_bn2bin(const BIGNUM *a, unsigned char *to);
BIGNUM *BN_bin2bn(const unsigned char *s, int len, BIGNUM *ret);
char *BN_bn2hex(const BIGNUM *a);
char *BN_bn2dec(const BIGNUM *a);
int BN_hex2bn(BIGNUM **a, const char *str);
int BN_dec2bn(BIGNUM **a, const char *str);
int BN_print(BIO *fp, const BIGNUM *a);
int BN_print_fp(FILE *fp, const BIGNUM *a);
int BN_bn2mpi(const BIGNUM *a, unsigned char *to);
BIGNUM *BN_mpi2bn(unsigned char *s, int len, BIGNUM *ret);
```

DESCRIPTION

 $BN_bn2bin()$ converts the absolute value of **a** into big-endian form and stores it at **to**. **to** must point to $BN_num_bytes(\mathbf{a})$ bytes of memory.

BN_bin2bn() converts the positive integer in big-endian form of length len at s into a BIGNUM and places it in ret. If ret is NULL, a new BIGNUM is created.

BN_bn2hex() and BN_bn2dec() return printable strings containing the hexadecimal and decimal encoding of **a** respectively. For negative numbers, the string is prefaced with a leading '-'. The string must be freed later using OPENSSL_free().

BN_hex2bn() converts the string **str** containing a hexadecimal number to a **BIGNUM** and stores it in **bn. If *bn is NULL, a new **BIGNUM** is created. If bn is NULL, it only computes the number's length in hexadecimal digits. If the string starts with '-', the number is negative. BN_dec2bn() is the same using the decimal system.

 $BN_print()$ and $BN_print_fp()$ write the hexadecimal encoding of **a**, with a leading '-' for negative numbers, to the **BIO** or **FILE fp**.

BN_bn2mpi() and BN_mpi2bn() convert BIGNUMs from and to a format that consists of the number's length in bytes represented as a 4-byte big-endian number, and the number itself in big-endian format, where the most significant bit signals a negative number (the representation of numbers with the MSB set is prefixed with null byte).

 $BN_bn2mpi()$ stores the representation of **a** at **to**, where **to** must be large enough to hold the result. The size can be determined by calling $BN_bn2mpi(\mathbf{a}, NULL)$.

BN_mpi2bn() converts the **len** bytes long representation at **s** to a **BIGNUM** and stores it at **ret**, or in a newly allocated **BIGNUM** if **ret** is NULL.

RETURN VALUES

BN_bn2bin() returns the length of the big-endian number placed at to. BN_bin2bn() returns the BIGNUM, NULL on error.

 $BN_bn2hex()$ and $BN_bn2dec()$ return a null-terminated string, or NULL on error. $BN_hex2bn()$ and $BN_dec2bn()$ return the number's length in hexadecimal or decimal digits, and 0 on error.

BN_print_fp() and BN_print() return 1 on success, 0 on write errors.

 $BN_bn2mpi()$ returns the length of the representation. $BN_mpi2bn()$ returns the **BIGNUM**, and NULL on error.

The error codes can be obtained by *ERR_get_error* (3).

SEE ALSO

```
bn(3), ERR_get_error(3), BN_zero(3), ASN1_INTEGER_to_BN(3), BN_num_bytes(3)
```

HISTORY

 $BN_bn2bin()$, $BN_bin2bn()$, $BN_print_fp()$ and $BN_print()$ are available in all versions of SSLeay and OpenSSL.

 $BN_bn2hex(), BN_bn2dec(), BN_hex2bn(), BN_dec2bn(), BN_bn2mpi()$ and $BN_mpi2bn()$ were added in SSLeay 0.9.0.

BN_cmp

NAME

BN_cmp, BN_ucmp, BN_is_zero, BN_is_one, BN_is_word, BN_is_odd - BIGNUM comparison and test functions

SYNOPSIS

```
#include <openssl/bn.h>
int BN_cmp(BIGNUM *a, BIGNUM *b);
int BN_ucmp(BIGNUM *a, BIGNUM *b);
int BN_is_zero(BIGNUM *a);
int BN_is_one(BIGNUM *a);
int BN_is_word(BIGNUM *a, BN_ULONG w);
int BN_is_odd(BIGNUM *a);
```

DESCRIPTION

BN_cmp() compares the numbers **a** and **b**. BN_ucmp() compares their absolute values.

BN_is_zero(), BN_is_one() and BN_is_word() test if **a** equals 0, 1, or **w** respectively. BN_is_odd() tests if **a** is odd.

BN_is_zero(), BN_is_one(), BN_is_word() and BN_is_odd() are macros.

RETURN VALUES

 $BN_cmp()$ returns -1 if $\mathbf{a} < \mathbf{b}$, 0 if $\mathbf{a} == \mathbf{b}$ and 1 if $\mathbf{a} > \mathbf{b}$. $BN_ucmp()$ is the same using the absolute values of \mathbf{a} and \mathbf{b} .

BN_is_zero(), BN_is_one() BN_is_word() and BN_is_odd() return 1 if the condition is true, 0 otherwise.

SEE ALSO

bn(3)

HISTORY

BN_cmp(), BN_ucmp(), BN_is_zero(), BN_is_one() and BN_is_word() are available in all versions of SSLeay and OpenSSL. BN_is_odd() was added in SSLeay 0.8.

```
BN_copy
```

BN_copy, BN_dup - copy BIGNUMs

SYNOPSIS

```
#include <openssl/bn.h>
BIGNUM *BN_copy(BIGNUM *to, const BIGNUM *from);
BIGNUM *BN_dup(const BIGNUM *from);
```

DESCRIPTION

BN_copy() copies from to to. BN_dup() creates a new BIGNUM containing the value from.

RETURN VALUES

 $BN_copy()$ returns **to** on success, NULL on error. $BN_dup()$ returns the new **BIGNUM**, and NULL on error. The error codes can be obtained by $ERR_get_error(3)$.

SEE ALSO

```
bn (3), ERR_get_error (3)
```

HISTORY

BN_copy() and BN_dup() are available in all versions of SSLeay and OpenSSL.

0.9.8h 2002-09-25 1

```
BN_CTX_new
```

BN_CTX_new, BN_CTX_init, BN_CTX_free - allocate and free BN_CTX structures

SYNOPSIS

```
#include <openssl/bn.h>
BN_CTX *BN_CTX_new(void);
void BN_CTX_init(BN_CTX *c);
void BN_CTX_free(BN_CTX *c);
```

DESCRIPTION

A BN_CTX is a structure that holds BIGNUM temporary variables used by library functions. Since dynamic memory allocation to create BIGNUMs is rather expensive when used in conjunction with repeated subroutine calls, the BN_CTX structure is used.

BN_CTX_new() allocates and initializes a BN_CTX structure. BN_CTX_init() initializes an existing uninitialized BN_CTX.

BN_CTX_free() frees the components of the BN_CTX, and if it was created by BN_CTX_new(), also the structure itself. If BN_CTX_start(3) has been used on the BN_CTX, BN_CTX_end(3) must be called before the BN_CTX may be freed by BN_CTX_free().

RETURN VALUES

BN_CTX_new() returns a pointer to the BN_CTX. If the allocation fails, it returns NULL and sets an error code that can be obtained by ERR_get_error(3).

BN_CTX_init() and BN_CTX_free() have no return values.

SEE ALSO

```
bn(3), ERR_get_error(3), BN_add(3), BN_CTX_start(3)
```

HISTORY

BN_CTX_new() and BN_CTX_free() are available in all versions on SSLeay and OpenSSL. BN CTX init() was added in SSLeay 0.9.1b.

0.9.8h 2002-09-25 1

```
BN_CTX_start
```

BN_CTX_start, BN_CTX_get, BN_CTX_end - use temporary BIGNUM variables

SYNOPSIS

```
#include <openssl/bn.h>
void BN_CTX_start(BN_CTX *ctx);
BIGNUM *BN_CTX_get(BN_CTX *ctx);
void BN_CTX_end(BN_CTX *ctx);
```

DESCRIPTION

These functions are used to obtain temporary **BIGNUM** variables from a **BN_CTX** (which can been created by using $BN_CTX_new(3)$) in order to save the overhead of repeatedly creating and freeing **BIGNUM**s in functions that are called from inside a loop.

A function must call $BN_CTX_start()$ first. Then, $BN_CTX_get()$ may be called repeatedly to obtain temporary **BIGNUMs**. All $BN_CTX_get()$ calls must be made before calling any other functions that use the **ctx** as an argument.

Finally, $BN_CTX_end()$ must be called before returning from the function. When $BN_CTX_end()$ is called, the **BIGNUM** pointers obtained from $BN_CTX_get()$ become invalid.

RETURN VALUES

```
BN_CTX_start() and BN_CTX_end() return no values.
```

 $BN_CTX_get()$ returns a pointer to the **BIGNUM**, or **NULL** on error. Once $BN_CTX_get()$ has failed, the subsequent calls will return **NULL** as well, so it is sufficient to check the return value of the last $BN_CTX_get()$ call. In case of an error, an error code is set, which can be obtained by $ERR_get_error(3)$.

SEE ALSO

```
BN\_CTX\_new(3)
```

HISTORY

BN_CTX_start(), BN_CTX_get() and BN_CTX_end() were added in OpenSSL 0.9.5.

BN_generate_prime

NAME

BN_generate_prime, BN_is_prime, BN_is_prime_fasttest - generate primes and test for primality

SYNOPSIS

```
#include <openssl/bn.h>
BIGNUM *BN_generate_prime(BIGNUM *ret, int num, int safe, BIGNUM *add,
 BIGNUM *rem, void (*callback)(int, int, void *), void *cb_arg);
int BN_is_prime(const BIGNUM *a, int checks, void (*callback)(int, int,
 void *), BN_CTX *ctx, void *cb_arg);
int BN_is_prime_fasttest(const BIGNUM *a, int checks,
 void (*callback)(int, int, void *), BN_CTX *ctx, void *cb_arg,
 int do trial division);
```

DESCRIPTION

BN_generate_prime() generates a pseudo-random prime number of **num** bits. If **ret** is not **NULL**, it will be used to store the number.

If **callback** is not **NULL**, it is called as follows:

- callback(0, i, cb_arg) is called after generating the i-th potential prime number.
- While the number is being tested for primality, callback(1, j, cb_arg) is called as described below.
- When a prime has been found, callback(2, i, cb_arg) is called.

The prime may have to fulfill additional requirements for use in Diffie-Hellman key exchange:

If add is not NULL, the prime will fulfill the condition p % add == rem (p % add == 1 if rem == NULL) in order to suit a given generator.

If **safe** is true, it will be a safe prime (i.e. a prime p so that (p-1)/2 is also prime).

The PRNG must be seeded prior to calling BN_generate_prime(). The prime number generation has a negligible error probability.

 $BN_is_prime()$ and $BN_is_prime_fasttest()$ test if the number **a** is prime. The following tests are performed until one of them shows that **a** is composite; if **a** passes all these tests, it is considered prime.

 $BN_is_prime_fasttest()$, when called with **do_trial_division == 1**, first attempts trial division by a number of small primes; if no divisors are found by this test and **callback** is not **NULL**, **callback(1, -1, cb_arg)** is called. If **do_trial_division == 0**, this test is skipped.

Both $BN_is_prime()$ and $BN_is_prime_fasttest()$ perform a Miller-Rabin probabilistic primality test with **checks** iterations. If **checks** == **BN_prime_checks**, a number of iterations is used that yields a false positive rate of at most 2^-80 for random input.

If **callback** is not **NULL**, **callback**(1, j, cb_arg) is called after the j-th iteration (j = 0, 1, ...). **ctx** is a pre-allocated **BN_CTX** (to save the overhead of allocating and freeing the structure in a loop), or **NULL**.

RETURN VALUES

BN_generate_prime() returns the prime number on success, NULL otherwise.

 $BN_is_prime()$ returns 0 if the number is composite, 1 if it is prime with an error probability of less than 0.25**checks**, and -1 on error.

The error codes can be obtained by *ERR_get_error* (3).

SEE ALSO

```
bn\left(3\right), ERR\_get\_error\left(3\right), rand\left(3\right)
```

HISTORY

The **cb_arg** arguments to *BN_generate_prime()* and to *BN_is_prime()* were added in SSLeay 0.9.0. The **ret** argument to *BN_generate_prime()* was added in SSLeay 0.9.1. *BN_is_prime_fasttest()* was added in OpenSSL 0.9.5.

0.9.8h 2003-01-13 1

bn_internal

NAME

bn_mul_words, bn_mul_add_words, bn_sqr_words, bn_div_words, bn_add_words, bn_sub_words, bn_mul_comba4, bn_mul_comba8, bn_sqr_comba4, bn_sqr_comba8, bn_cmp_words, bn_mul_normal, bn_mul_low_normal, bn_mul_recursive, bn_mul_part_recursive, bn_mul_low_recursive, bn_mul_high, bn_sqr_normal, bn_sqr_recursive, bn_expand, bn_wexpand, bn_expand2, bn_fix_top, bn_check_top, bn_print, bn_dump, bn_set_max, bn_set_high, bn_set_low - BIGNUM library internal functions

SYNOPSIS

```
BN_ULONG bn_mul_words(BN_ULONG *rp, BN_ULONG *ap, int num, BN_ULONG w);
BN_ULONG bn_mul_add_words(BN_ULONG *rp, BN_ULONG *ap, int num,
  BN ULONG w);
 bn_sqr_words(BN_ULONG *rp, BN_ULONG *ap, int num);
BN_ULONG bn_div_words(BN_ULONG h, BN_ULONG l, BN_ULONG d);
BN_ULONG bn_add_words(BN_ULONG *rp, BN_ULONG *ap, BN_ULONG *bp,
  int num);
BN_ULONG bn_sub_words(BN_ULONG *rp, BN_ULONG *ap, BN_ULONG *bp,
  int num);
void bn_mul_comba4(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b);
void bn_mul_comba8(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b);
void bn_sqr_comba4(BN_ULONG *r, BN_ULONG *a);
void bn_sqr_comba8(BN_ULONG *r, BN_ULONG *a);
int bn_cmp_words(BN_ULONG *a, BN_ULONG *b, int n);
void bn_mul_normal(BN_ULONG *r, BN_ULONG *a, int na, BN_ULONG *b,
  int nb);
void bn_mul_low_normal(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b, int n);
void bn_mul_recursive(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b, int n2,
  int dna,int dnb,BN_ULONG *tmp);
void bn_mul_part_recursive(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b,
  int n, int tna,int tnb, BN_ULONG *tmp);
void bn_mul_low_recursive(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b,
  int n2, BN_ULONG *tmp);
void bn_mul_high(BN_ULONG *r, BN_ULONG *a, BN_ULONG *b, BN_ULONG *l,
  int n2, BN_ULONG *tmp);
void bn_sqr_normal(BN_ULONG *r, BN_ULONG *a, int n, BN_ULONG *tmp);
void bn_sqr_recursive(BN_ULONG *r, BN_ULONG *a, int n2, BN_ULONG *tmp);
void mul(BN_ULONG r, BN_ULONG a, BN_ULONG w, BN_ULONG c);
void mul_add(BN_ULONG r, BN_ULONG a, BN_ULONG w, BN_ULONG c);
void sqr(BN_ULONG r0, BN_ULONG r1, BN_ULONG a);
BIGNUM *bn expand(BIGNUM *a, int bits);
BIGNUM *bn_wexpand(BIGNUM *a, int n);
BIGNUM *bn_expand2(BIGNUM *a, int n);
void bn_fix_top(BIGNUM *a);
void bn_check_top(BIGNUM *a);
void bn_print(BIGNUM *a);
void bn_dump(BN_ULONG *d, int n);
void bn_set_max(BIGNUM *a);
void bn set high(BIGNUM *r, BIGNUM *a, int n);
void bn_set_low(BIGNUM *r, BIGNUM *a, int n);
```

DESCRIPTION

This page documents the internal functions used by the OpenSSL **BIGNUM** implementation. They are described here to facilitate debugging and extending the library. They are *not* to be used by applications.

0.9.8h 2003-11-07 1

The BIGNUM structure

The integer value is stored in **d**, a *malloc()*ed array of words (**BN_ULONG**), least significant word first. A **BN_ULONG** can be either 16, 32 or 64 bits in size, depending on the 'number of bits' (**BITS2**) specified in openssl/bn.h.

max is the size of the **d** array that has been allocated. **top** is the number of words being used, so for a value of 4, bn.d[0]=4 and bn.top=1. **neg** is 1 if the number is negative. When a **BIGNUM** is **0**, the **d** field can be **NULL** and **top** == **0**.

Various routines in this library require the use of temporary **BIGNUM** variables during their execution. Since dynamic memory allocation to create **BIGNUM**s is rather expensive when used in conjunction with repeated subroutine calls, the **BN_CTX** structure is used. This structure contains **BN_CTX_NUM BIGNUM**s, see *BN_CTX_start*(3).

Low-level arithmetic operations

These functions are implemented in C and for several platforms in assembly language:

bn_mul_words(\mathbf{rp} , \mathbf{ap} , \mathbf{num} , \mathbf{w}) operates on the \mathbf{num} word arrays \mathbf{rp} and \mathbf{ap} . It computes $\mathbf{ap} * \mathbf{w}$, places the result in \mathbf{rp} , and returns the high word (carry).

bn_mul_add_words(**rp**, **ap**, **num**, **w**) operates on the **num** word arrays **rp** and **ap**. It computes **ap** * **w** + **rp**, places the result in **rp**, and returns the high word (carry).

bn_sqr_words(\mathbf{rp} , \mathbf{ap} , \mathbf{n}) operates on the **num** word array \mathbf{ap} and the 2*num word array \mathbf{ap} . It computes $\mathbf{ap} * \mathbf{ap}$ word—wise, and places the low and high bytes of the result in \mathbf{rp} .

bn_div_words(h, l, d) divides the two word number (h,l) by d and returns the result.

bn_add_words(**rp**, **ap**, **bp**, **num**) operates on the **num** word arrays **ap**, **bp** and **rp**. It computes **ap** + **bp**, places the result in **rp**, and returns the high word (carry).

bn_sub_words(\mathbf{rp} , \mathbf{ap} , \mathbf{bp} , \mathbf{num}) operates on the \mathbf{num} word arrays \mathbf{ap} , \mathbf{bp} and \mathbf{rp} . It computes $\mathbf{ap} - \mathbf{bp}$, places the result in \mathbf{rp} , and returns the carry (1 if $\mathbf{bp} > \mathbf{ap}$, 0 otherwise).

bn_mul_comba4(\mathbf{r} , \mathbf{a} , \mathbf{b}) operates on the 4 word arrays \mathbf{a} and \mathbf{b} and the 8 word array \mathbf{r} . It computes $\mathbf{a} * \mathbf{b}$ and places the result in \mathbf{r} .

bn_mul_comba8(\mathbf{r} , \mathbf{a} , \mathbf{b}) operates on the 8 word arrays \mathbf{a} and \mathbf{b} and the 16 word array \mathbf{r} . It computes $\mathbf{a} * \mathbf{b}$ and places the result in \mathbf{r} .

 $bn_sqr_comba4(\mathbf{r}, \mathbf{a}, \mathbf{b})$ operates on the 4 word arrays \mathbf{a} and \mathbf{b} and the 8 word array \mathbf{r} .

bn_sqr_comba8({\bf r}, {\bf a}, {\bf b}) operates on the 8 word arrays ${\bf a}$ and ${\bf b}$ and the 16 word array ${\bf r}.$

The following functions are implemented in C:

bn_cmp_words(\mathbf{a} , \mathbf{b} , \mathbf{n}) operates on the \mathbf{n} word arrays \mathbf{a} and \mathbf{b} . It returns 1, 0 and -1 if \mathbf{a} is greater than, equal and less than \mathbf{b} .

bn_mul_normal(\mathbf{r} , \mathbf{a} , \mathbf{na} , \mathbf{b} , \mathbf{nb}) operates on the \mathbf{na} word array \mathbf{a} , the \mathbf{nb} word array \mathbf{b} and the $\mathbf{na+nb}$ word array \mathbf{r} . It computes $\mathbf{a}*\mathbf{b}$ and places the result in \mathbf{r} .

bn_mul_low_normal(\mathbf{r} , \mathbf{a} , \mathbf{b} , \mathbf{n}) operates on the \mathbf{n} word arrays \mathbf{r} , \mathbf{a} and \mathbf{b} . It computes the \mathbf{n} low words of $\mathbf{a} * \mathbf{b}$ and places the result in \mathbf{r} .

bn_mul_recursive(\mathbf{r} , \mathbf{a} , \mathbf{b} , $\mathbf{n2}$, \mathbf{dna} , \mathbf{dnb} , \mathbf{t}) operates on the word arrays \mathbf{a} and \mathbf{b} of length $\mathbf{n2}$ + \mathbf{dna} and $\mathbf{n2}$ + \mathbf{dnb} (\mathbf{dna} and \mathbf{dnb} are currently allowed to be 0 or negative) and the $2*\mathbf{n2}$ word arrays \mathbf{r} and \mathbf{t} . $\mathbf{n2}$ must be a power of 2. It computes $\mathbf{a}*\mathbf{b}$ and places the result in \mathbf{r} .

bn_mul_part_recursive(**r**, **a**, **b**, **n**, **tna**, **tnb**, **tmp**) operates on the word arrays **a** and **b** of length **n+tna** and **n+tnb** and the 4***n** word arrays **r** and **tmp**.

bn_mul_low_recursive(\mathbf{r} , \mathbf{a} , \mathbf{b} , $\mathbf{n2}$, \mathbf{tmp}) operates on the $\mathbf{n2}$ word arrays \mathbf{r} and \mathbf{tmp} and the $\mathbf{n2}/2$ word arrays \mathbf{a} and \mathbf{b} .

bn_mul_high(\mathbf{r} , \mathbf{a} , \mathbf{b} , \mathbf{l} , $\mathbf{n2}$, \mathbf{tmp}) operates on the $\mathbf{n2}$ word arrays \mathbf{r} , \mathbf{a} , \mathbf{b} and \mathbf{l} (?) and the $3*\mathbf{n2}$ word array \mathbf{tmp} .

BN_mul() calls bn_mul_normal(), or an optimized implementation if the factors have the same size: bn_mul_comba8() is used if they are 8 words long, bn_mul_recursive() if they are larger than BN_MULL_SIZE_NORMAL and the size is an exact multiple of the word size, and bn_mul_part_recursive() for others that are larger than BN_MULL_SIZE_NORMAL.

bn_sqr_normal(\mathbf{r} , \mathbf{a} , \mathbf{n} , \mathbf{tmp}) operates on the \mathbf{n} word array \mathbf{a} and the $2*\mathbf{n}$ word arrays \mathbf{tmp} and \mathbf{r} .

The implementations use the following macros which, depending on the architecture, may use "long long" C operations or inline assembler. They are defined in bn_lcl.h.

 $\text{mul}(\mathbf{r}, \mathbf{a}, \mathbf{w}, \mathbf{c})$ computes $\mathbf{w}^*\mathbf{a} + \mathbf{c}$ and places the low word of the result in \mathbf{r} and the high word in \mathbf{c} .

 $\text{mul_add}(r, a, w, c)$ computes w*a+r+c and places the low word of the result in r and the high word in c.

sqr(**r0**, **r1**, **a**) computes **a*****a** and places the low word of the result in **r0** and the high word in **r1**.

Size changes

 $bn_expand()$ ensures that **b** has enough space for a **bits** bit number. $bn_wexpand()$ ensures that **b** has enough space for an **n** word number. If the number has to be expanded, both macros call $bn_expand2()$, which allocates a new **d** array and copies the data. They return **NULL** on error, **b** otherwise.

The *bn_fix_top()* macro reduces **a->top** to point to the most significant non-zero word plus one when **a** has shrunk.

Debugging

 $bn_check_top()$ verifies that ((a)->top >= 0 && (a)->top <= (a)->max). A violation will cause the program to abort.

bn_print() prints **a** to stderr. bn_dump() prints **n** words at **d** (in reverse order, i.e. most significant word first) to stderr.

 $bn_set_max()$ makes **a** a static number with a **max** of its current size. This is used by $bn_set_low()$ and $bn_set_high()$ to make **r** a read-only **BIGNUM** that contains the **n** low or high words of **a**.

If **BN_DEBUG** is not defined, $bn_check_top()$, $bn_print()$, $bn_dump()$ and $bn_set_max()$ are defined as empty macros.

SEE ALSO

bn (3)

```
BN_mod_inverse
```

BN_mod_inverse - compute inverse modulo n

SYNOPSIS

DESCRIPTION

 $BN_mod_inverse()$ computes the inverse of **a** modulo **n** places the result in **r** ((a*r) %n==1). If **r** is NULL, a new **BIGNUM** is created.

ctx is a previously allocated BN_CTX used for temporary variables. r may be the same BIGNUM as a or n.

RETURN VALUES

BN_mod_inverse() returns the **BIGNUM** containing the inverse, and NULL on error. The error codes can be obtained by *ERR_get_error*(3).

SEE ALSO

```
bn(3), ERR\_get\_error(3), BN\_add(3)
```

HISTORY

BN_mod_inverse() is available in all versions of SSLeay and OpenSSL.

BN_mod_mul_montgomery

NAME

BN_mod_mul_montgomery, BN_MONT_CTX_new, BN_MONT_CTX_init, BN_MONT_CTX_free, BN_MONT_CTX_set, BN_MONT_CTX_copy, BN_from_montgomery, BN_to_montgomery – Montgomery multiplication

SYNOPSIS

DESCRIPTION

These functions implement Montgomery multiplication. They are used automatically when $BN_mod_exp(3)$ is called with suitable input, but they may be useful when several operations are to be performed using the same modulus.

BN_MONT_CTX_new() allocates and initializes a BN_MONT_CTX structure. BN_MONT_CTX_init() initializes an existing uninitialized BN_MONT_CTX.

BN_MONT_CTX_set() sets up the *mont* structure from the modulus *m* by precomputing its inverse and a value R.

BN_MONT_CTX_copy() copies the BN_MONT_CTX from to to.

BN_MONT_CTX_free() frees the components of the BN_MONT_CTX, and, if it was created by BN MONT CTX new(), also the structure itself.

 $BN_mod_mul_montgomery()$ computes $Mont(a,b):=a*b*R^-1$ and places the result in r.

 $BN_from_montgomery()$ performs the Montgomery reduction $r = a*R^-1$.

 $BN_to_montgomery()$ computes $Mont(a,R^2)$, i.e. a*R. Note that a must be non-negative and smaller than the modulus.

For all functions, ctx is a previously allocated BN_CTX used for temporary variables.

The BN_MONT_CTX structure is defined as follows:

BN_to_montgomery() is a macro.

RETURN VALUES

BN MONT CTX new() returns the newly allocated BN MONT CTX, and NULL on error.

BN_MONT_CTX_init() and BN_MONT_CTX_free() have no return values.

For the other functions, 1 is returned for success, 0 on error. The error codes can be obtained by

 $ERR_get_error(3)$.

WARNING

The inputs must be reduced modulo **m**, otherwise the result will be outside the expected range.

SEE ALSO

bn (3), ERR_get_error (3), BN_add (3), BN_CTX_new (3)

HISTORY

 $BN_MONT_CTX_new()$, $BN_MONT_CTX_free()$, $BN_MONT_CTX_set()$, $BN_mod_mul_montgomery()$, $BN_from_montgomery()$ and $BN_to_montgomery()$ are available in all versions of SSLeay and OpenSSL.

BN_MONT_CTX_init() and BN_MONT_CTX_copy() were added in SSLeay 0.9.1b.

BN_mod_mul_reciprocal

NAME

BN_mod_mul_reciprocal, BN_div_recp, BN_RECP_CTX_new, BN_RECP_CTX_init, BN_RECP_CTX_free, BN_RECP_CTX_set – modular multiplication using reciprocal

SYNOPSIS

DESCRIPTION

 $BN_mod_mul_reciprocal()$ can be used to perform an efficient $BN_mod_mul(3)$ operation when the operation will be performed repeatedly with the same modulus. It computes $\mathbf{r}=(\mathbf{a}^*\mathbf{b})\%\mathbf{m}$ using $\mathbf{recp}=1/\mathbf{m}$, which is set as described below. \mathbf{ctx} is a previously allocated $\mathbf{BN_CTX}$ used for temporary variables.

BN_RECP_CTX_new() allocates and initializes a BN_RECP structure. BN_RECP_CTX_init() initializes an existing uninitialized BN_RECP.

BN_RECP_CTX_free() frees the components of the BN_RECP, and, if it was created by BN_RECP_CTX_new(), also the structure itself.

 $BN_RECP_CTX_set()$ stores **m** in **recp** and sets it up for computing $1/\mathbf{m}$ and shifting it left by $BN_num_bits(\mathbf{m})+1$ to make it an integer. The result and the number of bits it was shifted left will later be stored in **recp**.

 $BN_div_recp()$ divides **a** by **m** using **recp**. It places the quotient in **dv** and the remainder in **rem**.

The BN_RECP_CTX structure is defined as follows:

It cannot be shared between threads.

RETURN VALUES

BN RECP CTX new() returns the newly allocated BN RECP CTX, and NULL on error.

BN_RECP_CTX_init() and BN_RECP_CTX_free() have no return values.

For the other functions, 1 is returned for success, 0 on error. The error codes can be obtained by $ERR_get_error(3)$.

SEE ALSO

```
bn (3), ERR_get_error (3), BN_add (3), BN_CTX_new (3)
```

HISTORY

BN_RECP_CTX was added in SSLeay 0.9.0. Before that, the function *BN_reciprocal()* was used instead, and the *BN mod mul reciprocal()* arguments were different.

BN_new

NAME

BN_new, BN_init, BN_clear, BN_free, BN_clear_free - allocate and free BIGNUMs

SYNOPSIS

```
#include <openssl/bn.h>
BIGNUM *BN_new(void);
void BN_init(BIGNUM *);
void BN_clear(BIGNUM *a);
void BN_free(BIGNUM *a);
void BN_clear_free(BIGNUM *a);
```

DESCRIPTION

 $BN_new()$ allocates and initializes a **BIGNUM** structure. $BN_init()$ initializes an existing uninitialized **BIGNUM**.

 $BN_clear()$ is used to destroy sensitive data such as keys when they are no longer needed. It erases the memory used by **a** and sets it to the value 0.

BN_free() frees the components of the **BIGNUM**, and if it was created by BN_new(), also the structure itself. BN_clear_free() additionally overwrites the data before the memory is returned to the system.

RETURN VALUES

BN_new() returns a pointer to the **BIGNUM**. If the allocation fails, it returns **NULL** and sets an error code that can be obtained by ERR_get_error(3).

BN_init(), BN_clear(), BN_free() and BN_clear_free() have no return values.

SEE ALSO

```
bn(3), ERR\_get\_error(3)
```

HISTORY

BN_new(), BN_clear(), BN_free() and BN_clear_free() are available in all versions on SSLeay and OpenSSL. BN_init() was added in SSLeay 0.9.1b.

BN_num_bytes

NAME

BN_num_bits, BN_num_bytes, BN_num_bits_word - get BIGNUM size

SYNOPSIS

```
#include <openssl/bn.h>
int BN_num_bytes(const BIGNUM *a);
int BN_num_bits(const BIGNUM *a);
int BN_num_bits_word(BN_ULONG w);
```

DESCRIPTION

BN_num_bytes() returns the size of a **BIGNUM** in bytes.

 $BN_num_bits_word()$ returns the number of significant bits in a word. If we take 0x00000432 as an example, it returns 11, not 16, not 32. Basically, except for a zero, it returns floor(log2(w))+1.

BN_num_bits() returns the number of significant bits in a **BIGNUM**, following the same principle as BN_num_bits_word().

BN num bytes() is a macro.

RETURN VALUES

The size.

NOTES

Some have tried using BN_num_bits() on individual numbers in RSA keys, DH keys and DSA keys, and found that they don't always come up with the number of bits they expected (something like 512, 1024, 2048, ...). This is because generating a number with some specific number of bits doesn't always set the highest bits, thereby making the number of significant bits a little lower. If you want to know the "key size" of such a key, either use functions like RSA_size(), DH_size() and DSA_size(), or use BN_num_bytes() and multiply with 8 (although there's no real guarantee that will match the "key size", just a lot more probability).

SEE ALSO

```
bn (3), DH_size (3), DSA_size (3), RSA_size (3)
```

HISTORY

BN_num_bytes(), BN_num_bits() and BN_num_bits_word() are available in all versions of SSLeay and OpenSSL.

BN rand

NAME

BN_rand, BN_pseudo_rand - generate pseudo-random number

SYNOPSIS

```
#include <openssl/bn.h>
int BN_rand(BIGNUM *rnd, int bits, int top, int bottom);
int BN_pseudo_rand(BIGNUM *rnd, int bits, int top, int bottom);
int BN_rand_range(BIGNUM *rnd, BIGNUM *range);
int BN_pseudo_rand_range(BIGNUM *rnd, BIGNUM *range);
```

DESCRIPTION

 $BN_rand()$ generates a cryptographically strong pseudo-random number of **bits** bits in length and stores it in **rnd**. If **top** is -1, the most significant bit of the random number can be zero. If **top** is 0, it is set to 1, and if **top** is 1, the two most significant bits of the number will be set to 1, so that the product of two such random numbers will always have 2*bits length. If **bottom** is true, the number will be odd.

BN_pseudo_rand() does the same, but pseudo-random numbers generated by this function are not necessarily unpredictable. They can be used for non-cryptographic purposes and for certain purposes in cryptographic protocols, but usually not for key generation etc.

 $BN_rand_range()$ generates a cryptographically strong pseudo-random number **rnd** in the range 0 <hr/>
<hr/

The PRNG must be seeded prior to calling BN_rand() or BN_rand_range().

RETURN VALUES

The functions return 1 on success, 0 on error. The error codes can be obtained by ERR_get_error(3).

SEE ALSO

```
bn (3), ERR_get_error (3), rand (3), RAND_add (3), RAND_bytes (3)
```

HISTORY

 $BN_rand()$ is available in all versions of SSLeay and OpenSSL. $BN_pseudo_rand()$ was added in OpenSSL 0.9.5. The **top** == -1 case and the function $BN_rand_range()$ were added in OpenSSL 0.9.6a. $BN_pseudo_rand_range()$ was added in OpenSSL 0.9.6c.

0.9.8h 2002-09-25 1

```
BN_set_bit
```

BN_set_bit, BN_clear_bit, BN_is_bit_set, BN_mask_bits, BN_lshift, BN_lshift, BN_rshift, BN_rshift,

SYNOPSIS

```
#include <openssl/bn.h>
int BN_set_bit(BIGNUM *a, int n);
int BN_clear_bit(BIGNUM *a, int n);
int BN_is_bit_set(const BIGNUM *a, int n);
int BN_mask_bits(BIGNUM *a, int n);
int BN_lshift(BIGNUM *r, const BIGNUM *a, int n);
int BN_lshift1(BIGNUM *r, BIGNUM *a);
int BN_rshift(BIGNUM *r, BIGNUM *a, int n);
int BN_rshift1(BIGNUM *r, BIGNUM *a);
```

DESCRIPTION

 $BN_set_bit()$ sets bit **n** in **a** to 1 (a | = (1 << n)). The number is expanded if necessary.

 $BN_clear_bit()$ sets bit **n** in **a** to 0 (a&=~ (1<<n)). An error occurs if **a** is shorter than **n** bits.

BN_is_bit_set() tests if bit **n** in **a** is set.

 $BN_mask_bits()$ truncates **a** to an **n** bit number (a&=~((~0)>>n)). An error occurs if **a** already is shorter than **n** bits.

 $BN_lshift()$ shifts **a** left by **n** bits and places the result in \mathbf{r} (r=a*2^n). $BN_lshift1()$ shifts **a** left by one and places the result in \mathbf{r} (r=2*a).

 $BN_rshift()$ shifts **a** right by **n** bits and places the result in \mathbf{r} ($r=a/2^n$). $BN_rshift1()$ shifts **a** right by one and places the result in \mathbf{r} (r=a/2).

For the shift functions, \mathbf{r} and \mathbf{a} may be the same variable.

RETURN VALUES

BN_is_bit_set() returns 1 if the bit is set, 0 otherwise.

All other functions return 1 for success, 0 on error. The error codes can be obtained by $ERR_get_error(3)$.

SEE ALSO

```
bn (3), BN_num_bytes (3), BN_add (3)
```

HISTORY

BN_set_bit(), BN_clear_bit(), BN_is_bit_set(), BN_mask_bits(), BN_lshift(), BN_lshift(), BN_rshift(), and BN_rshift() are available in all versions of SSLeay and OpenSSL.

BN_swap

NAME

BN_swap - exchange BIGNUMs

SYNOPSIS

```
#include <openssl/bn.h>
void BN_swap(BIGNUM *a, BIGNUM *b);
```

DESCRIPTION

 $BN_swap()$ exchanges the values of a and b.

bn (3)

HISTORY

BN_swap was added in OpenSSL 0.9.7.

0.9.8h 2000-11-26 1

BN_zero

NAME

BN_zero, BN_one, BN_value_one, BN_set_word, BN_get_word - BIGNUM assignment operations

SYNOPSIS

```
#include <openssl/bn.h>
int BN_zero(BIGNUM *a);
int BN_one(BIGNUM *a);
const BIGNUM *BN_value_one(void);
int BN_set_word(BIGNUM *a, unsigned long w);
unsigned long BN_get_word(BIGNUM *a);
```

DESCRIPTION

 $BN_zero()$, $BN_one()$ and $BN_set_word()$ set **a** to the values 0, 1 and **w** respectively. $BN_zero()$ and $BN_one()$ are macros.

BN_value_one() returns a **BIGNUM** constant of value 1. This constant is useful for use in comparisons and assignment.

BN_get_word() returns **a**, if it can be represented as an unsigned long.

RETURN VALUES

BN_get_word() returns the value **a**, and 0xffffffffL if **a** cannot be represented as an unsigned long.

 $BN_zero()$, $BN_one()$ and $BN_set_word()$ return 1 on success, 0 otherwise. $BN_value_one()$ returns the constant.

BUGS

Someone might change the constant.

If a **BIGNUM** is equal to 0xffffffffL it can be represented as an unsigned long but this value is also returned on error.

SEE ALSO

```
bn (3), BN_bn2bin (3)
```

HISTORY

BN_zero(), BN_one() and BN_set_word() are available in all versions of SSLeay and OpenSSL. BN_value_one() and BN_get_word() were added in SSLeay 0.8.

BN_value_one() was changed to return a true const BIGNUM * in OpenSSL 0.9.7.

buffer

NAME

BUF_MEM_new, BUF_MEM_free, BUF_MEM_grow, BUF_strdup - simple character arrays structure

SYNOPSIS

```
#include <openssl/buffer.h>
BUF_MEM *BUF_MEM_new(void);
void BUF_MEM_free(BUF_MEM *a);
int BUF_MEM_grow(BUF_MEM *str, int len);
char * BUF_strdup(const char *str);
```

DESCRIPTION

The buffer library handles simple character arrays. Buffers are used for various purposes in the library, most notably memory BIOs.

The library uses the BUF_MEM structure defined in buffer.h:

length is the current size of the buffer in bytes, **max** is the amount of memory allocated to the buffer. There are three functions which handle these and one "miscellaneous" function.

BUF_MEM_new() allocates a new buffer of zero size.

BUF_MEM_free() frees up an already existing buffer. The data is zeroed before freeing up in case the buffer contains sensitive data.

BUF_MEM_grow() changes the size of an already existing buffer to len. Any data already in the buffer is preserved if it increases in size.

BUF_strdup() copies a null terminated string into a block of allocated memory and returns a pointer to the allocated block. Unlike the standard C library strdup() this function uses OPENSSL_malloc() and so should be used in preference to the standard library strdup() because it can be used for memory leak checking or replacing the malloc() function.

The memory allocated from BUF_strdup() should be freed up using the OPENSSL_free() function.

RETURN VALUES

BUF MEM new() returns the buffer or NULL on error.

BUF MEM free() has no return value.

BUF_MEM_grow() returns zero on error or the new size (i.e. len).

SEE ALSO

bio (3)

HISTORY

BUF_MEM_new(), BUF_MEM_free() and BUF_MEM_grow() are available in all versions of SSLeay and OpenSSL. BUF_strdup() was added in SSLeay 0.8.

CONF_modules_free

NAME

```
CONF_modules_free, CONF_modules_finish, CONF_modules_unload - OpenSSL configuration cleanup functions
```

SYNOPSIS

```
#include <openssl/conf.h>
void CONF_modules_free(void);
void CONF_modules_finish(void);
void CONF_modules_unload(int all);
```

DESCRIPTION

CONF_modules_free() closes down and frees up all memory allocated by all configuration modules.

CONF_modules_finish() calls each configuration modules **finish** handler to free up any configuration that module may have performed.

CONF_modules_unload() finishes and unloads configuration modules. If **all** is set to **0** only modules loaded from DSOs will be unloads. If **all** is **1** all modules, including builtin modules will be unloaded.

NOTES

Normally applications will only call *CONF_modules_free()* at application to tidy up any configuration performed.

RETURN VALUE

None of the functions return a value.

SEE ALSO

```
conf(5), OPENSSL_config(3), "CONF_modules_load_file(3), CONF_modules_load_file(3)"
```

HISTORY

CONF_modules_free(), CONF_modules_unload(), and CONF_modules_finish() first appeared in OpenSSL 0.9.7.

CONF_modules_load_file

NAME

CONF_modules_load_file, CONF_modules_load - OpenSSL configuration functions

SYNOPSIS

DESCRIPTION

The function *CONF_modules_load_file()* configures OpenSSL using file **filename** and application name **appname**. If **filename** is NULL the standard OpenSSL configuration file is used. If **appname** is NULL the standard OpenSSL application name **openssl_conf** is used. The behaviour can be cutomized using **flags**.

CONF_modules_load() is idential to CONF_modules_load_file() except it read configuration information from cnf.

NOTES

The following **flags** are currently recognized:

CONF_MFLAGS_IGNORE_ERRORS if set errors returned by individual configuration modules are ignored. If not set the first module error is considered fatal and no further modules are loads.

Normally any modules errors will add error information to the error queue. If **CONF_MFLAGS_SILENT** is set no error information is added.

If CONF_MFLAGS_NO_DSO is set configuration module loading from DSOs is disabled.

CONF_MFLAGS_IGNORE_MISSING_FILE if set will make *CONF_load_modules_file()* ignore missing configuration files. Normally a missing configuration file return an error.

RETURN VALUE

These functions return 1 for success and a zero or negative value for failure. If module errors are not ignored the return code will reflect the return value of the failing module (this will always be zero or negative).

SEE ALSO

```
conf(5), OPENSSL\_config(3), "CONF\_free(3), CONF\_free(3)", err(3), err(3)
```

HISTORY

CONF_modules_load_file and CONF_modules_load first appeared in OpenSSL 0.9.7.

crypto

NAME

crypto - OpenSSL cryptographic library

SYNOPSIS

DESCRIPTION

The OpenSSL **crypto** library implements a wide range of cryptographic algorithms used in various Internet standards. The services provided by this library are used by the OpenSSL implementations of SSL, TLS and S/MIME, and they have also been used to implement SSH, OpenPGP, and other cryptographic standards.

OVERVIEW

libcrypto consists of a number of sub-libraries that implement the individual algorithms.

The functionality includes symmetric encryption, public key cryptography and key agreement, certificate handling, cryptographic hash functions and a cryptographic pseudo-random number generator.

```
SYMMETRIC CIPHERS

blowfish (3), cast (3), des (3), idea (3), rc2 (3), rc4 (3), rc5 (3)

PUBLIC KEY CRYPTOGRAPHY AND KEY AGREEMENT

dsa (3), dh (3), rsa (3)

CERTIFICATES

x509 (3), x509v3 (3)

AUTHENTICATION CODES, HASH FUNCTIONS

hmac (3), md2 (3), md4 (3), md5 (3), mdc2 (3), ripemd (3), sha (3)

AUXILIARY FUNCTIONS

err (3), threads (3), rand (3), OPENSSL_VERSION_NUMBER (3)

INPUT/OUTPUT, DATA ENCODING

asn1 (3), bio (3), evp (3), pem (3), pkcs7 (3), pkcs12 (3)

INTERNAL FUNCTIONS

bn (3), buffer (3), lhash (3), objects (3), stack (3), txt_db (3)
```

NOTES

Some of the newer functions follow a naming convention using the numbers 0 and 1. For example the functions:

```
int X509_CRL_add0_revoked(X509_CRL *crl, X509_REVOKED *rev);
int X509_add1_trust_object(X509 *x, ASN1_OBJECT *obj);
```

The **0** version uses the supplied structure pointer directly in the parent and it will be freed up when the parent is freed. In the above example **crl** would be freed but **rev** would not.

The 1 function uses a copy of the supplied structure pointer (or in some cases increases its link count) in the parent and so both $(\mathbf{x} \text{ and } \mathbf{obj} \text{ above})$ should be freed up.

SEE ALSO

```
openssl(1), ssl(3)
```

CRYPTO_set_ex_data

NAME

CRYPTO_set_ex_data, CRYPTO_get_ex_data - internal application specific data functions

SYNOPSIS

```
int CRYPTO_set_ex_data(CRYPTO_EX_DATA *r, int idx, void *arg);
void *CRYPTO_get_ex_data(CRYPTO_EX_DATA *r, int idx);
```

DESCRIPTION

Several OpenSSL structures can have application specific data attached to them. These functions are used internally by OpenSSL to manipulate application specific data attached to a specific structure.

These functions should only be used by applications to manipulate CRYPTO_EX_DATA structures passed to the <code>new_func()</code>, <code>free_func()</code> and <code>dup_func()</code> callbacks: as passed to <code>RSA_get_ex_new_index()</code> for example.

CRYPTO_set_ex_data() is used to set application specific data, the data is supplied in the **arg** parameter and its precise meaning is up to the application.

CRYPTO_get_ex_data() is used to retrieve application specific data. The data is returned to the application, this will be the same value as supplied to a previous *CRYPTO_set_ex_data()* call.

RETURN VALUES

CRYPTO_set_ex_data() returns 1 on success or 0 on failure.

CRYPTO_get_ex_data() returns the application data or 0 on failure. 0 may also be valid application data but currently it can only fail if given an invalid **idx** parameter.

On failure an error code can be obtained from ERR_get_error (3).

SEE ALSO

```
RSA_get_ex_new_index(3), DSA_get_ex_new_index(3), DH_get_ex_new_index(3)
```

HISTORY

CRYPTO set ex data() and CRYPTO get ex data() have been available since SSLeay 0.9.0.

 $d2i_ASN1_OBJECT$

NAME

d2i_ASN1_OBJECT, i2d_ASN1_OBJECT - ASN1 OBJECT IDENTIFIER functions

SYNOPSIS

```
#include <openssl/objects.h>
ASN1_OBJECT *d2i_ASN1_OBJECT(ASN1_OBJECT **a, unsigned char **pp, long length);
int i2d_ASN1_OBJECT(ASN1_OBJECT *a, unsigned char **pp);
```

DESCRIPTION

These functions decode and encode an ASN1 OBJECT IDENTIFIER.

Othewise these behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

d2i_DHparams

NAME

d2i_DHparams, i2d_DHparams - PKCS#3 DH parameter functions.

SYNOPSIS

```
#include <openssl/dh.h>
DH *d2i_DHparams(DH **a, unsigned char **pp, long length);
int i2d_DHparams(DH *a, unsigned char **pp);
```

DESCRIPTION

These functions decode and encode PKCS#3 DH parameters using the DHparameter structure described in PKCS#3.

Othewise these behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

```
d2i_DSAPublicKey
```

d2i_DSAPublicKey, i2d_DSAPublicKey, d2i_DSAPrivateKey, i2d_DSAPrivateKey, d2i_DSA_PUBKEY, i2d_DSA_PUBKEY, d2i_DSA_SIG, i2d_DSA_SIG – DSA key encoding and parsing functions.

SYNOPSIS

```
#include <openssl/dsa.h>
#include <openssl/x509.h>

DSA * d2i_DSAPublicKey(DSA **a, const unsigned char **pp, long length);
int i2d_DSAPublicKey(const DSA *a, unsigned char **pp);

DSA * d2i_DSA_PUBKEY(DSA **a, const unsigned char **pp, long length);
int i2d_DSA_PUBKEY(const DSA *a, unsigned char **pp);

DSA * d2i_DSAPrivateKey(DSA **a, const unsigned char **pp, long length);
int i2d_DSAPrivateKey(const DSA *a, unsigned char **pp);

DSA * d2i_DSAparams(DSA **a, const unsigned char **pp, long length);
int i2d_DSAparams(const DSA *a, unsigned char **pp, long length);
int i2d_DSA_SIG(DSA_SIG **a, const unsigned char **pp, long length);
int i2d_DSA_SIG(const DSA_SIG *a, unsigned char **pp);
```

DESCRIPTION

d2i_DSAPublicKey() and i2d_DSAPublicKey() decode and encode the DSA public key components structure.

d2i_DSA_PUBKEY() and i2d_DSA_PUBKEY() decode and encode an DSA public key using a Subject-PublicKeyInfo (certificate public key) structure.

d2i_DSAPrivateKey(), i2d_DSAPrivateKey() decode and encode the DSA private key components.

d2i_DSAparams(), i2d_DSAparams() decode and encode the DSA parameters using a **Dss-Parms** structure as defined in RFC2459.

d2i_DSA_SIG(), i2d_DSA_SIG() decode and encode a DSA signature using a **Dss-Sig-Value** structure as defined in RFC2459.

The usage of all of these functions is similar to the $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

NOTES

The **DSA** structure passed to the private key encoding functions should have all the private key components present.

The data encoded by the private key functions is unencrypted and therefore offers no private key security.

The **DSA_PUBKEY** functions should be used in preference to the **DSAPublicKey** functions when encoding public keys because they use a standard format.

The **DSAPublicKey** functions use an non standard format the actual data encoded depends on the value of the **write_params** field of the **a** key parameter. If **write_params** is zero then only the **pub_key** field is encoded as an **INTEGER**. If **write_params** is 1 then a **SEQUENCE** consisting of the **p**, **q**, **g** and **pub_key** respectively fields are encoded.

The **DSAPrivateKey** functions also use a non standard structure consisting of a SEQUENCE containing the **p**, **q**, **g** and **pub_key** and **priv_key** fields respectively.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

0.9.8h 2003-12-10 1

d2i_PKCS8PrivateKey

NAME

d2i_PKCS8PrivateKey_bio, d2i_PKCS8PrivateKey_fp, i2d_PKCS8PrivateKey_bio, i2d_PKCS8PrivateKey_fp, i2d_PKCS8PrivateKey_nid_bio, i2d_PKCS8PrivateKey_nid_fp - PKCS#8 format private key functions

SYNOPSIS

DESCRIPTION

The PKCS#8 functions encode and decode private keys in PKCS#8 format using both PKCS#5 v1.5 and PKCS#5 v2.0 password based encryption algorithms.

Other than the use of DER as opposed to PEM these functions are identical to the corresponding **PEM** function as described in the pem(3) manual page.

NOTES

Before using these functions *OpenSSL_add_all_algorithms* (3) should be called to initialize the internal algorithm lookup tables otherwise errors about unknown algorithms will occur if an attempt is made to decrypt a private key.

These functions are currently the only way to store encrypted private keys using DER format.

Currently all the functions use BIOs or FILE pointers, there are no functions which work directly on memory: this can be readily worked around by converting the buffers to memory BIOs, see *BIO_s_mem* (3) for details.

SEE ALSO

pem (3)

0.9.8h 2002-10-07 1

```
d2i_RSAPublicKey
```

d2i RSAPublicKey(3)

NAME

d2i_RSAPublicKey, i2d_RSAPublicKey, d2i_RSAPrivateKey, i2d_RSAPrivateKey, d2i_RSA_PUB-KEY, i2d_RSA_PUBKEY, i2d_Netscape_RSA, d2i_Netscape_RSA - RSA public and private key encoding functions.

SYNOPSIS

```
#include <openss1/rsa.h>
#include <openss1/x509.h>
RSA * d2i_RSAPublicKey(RSA **a, unsigned char **pp, long length);
int i2d_RSAPublicKey(RSA *a, unsigned char **pp);
RSA * d2i_RSA_PUBKEY(RSA **a, unsigned char **pp, long length);
int i2d_RSA_PUBKEY(RSA *a, unsigned char **pp);
RSA * d2i_RSAPrivateKey(RSA **a, unsigned char **pp, long length);
int i2d_RSAPrivateKey(RSA *a, unsigned char **pp);
int i2d_RSAPrivateKey(RSA *a, unsigned char **pp);
int i2d_Netscape_RSA(RSA *a, unsigned char **pp, int (*cb)());
RSA * d2i_Netscape_RSA(RSA **a, unsigned char **pp, long length, int (*cb)());
```

DESCRIPTION

d2i_RSAPublicKey() and i2d_RSAPublicKey() decode and encode a PKCS#1 RSAPublicKey structure.

d2i_RSA_PUBKEY() and i2d_RSA_PUBKEY() decode and encode an RSA public key using a Subject-PublicKeyInfo (certificate public key) structure.

d2i_RSAPrivateKey(), i2d_RSAPrivateKey() decode and encode a PKCS#1 RSAPrivateKey structure.

d2i_Netscape_RSA(), i2d_Netscape_RSA() decode and encode an RSA private key in NET format.

The usage of all of these functions is similar to the $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

NOTES

The **RSA** structure passed to the private key encoding functions should have all the PKCS#1 private key components present.

The data encoded by the private key functions is unencrypted and therefore offers no private key security.

The NET format functions are present to provide compatibility with certain very old software. This format has some severe security weaknesses and should be avoided if possible.

SEE ALSO

d2i X509(3)

HISTORY

TBA

0.9.8h 2003-12-10 1

d2i_SSL_SESSION

NAME

d2i_SSL_SESSION, i2d_SSL_SESSION - convert SSL_SESSION object from/to ASN1 representation

SYNOPSIS

```
#include <openssl/ssl.h>
SSL_SESSION *d2i_SSL_SESSION(SSL_SESSION **a, const unsigned char **pp, long len
int i2d_SSL_SESSION(SSL_SESSION *in, unsigned char **pp);
```

DESCRIPTION

d2i_SSL_SESSION() transforms the external ASN1 representation of an SSL/TLS session, stored as binary data at location **pp** with length **length**, into an SSL_SESSION object.

i2d_SSL_SESSION() transforms the SSL_SESSION object **in** into the ASN1 representation and stores it into the memory location pointed to by **pp**. The length of the resulting ASN1 representation is returned. If **pp** is the NULL pointer, only the length is calculated and returned.

NOTES

The SSL_SESSION object is built from several malloc()ed parts, it can therefore not be moved, copied or stored directly. In order to store session data on disk or into a database, it must be transformed into a binary ASN1 representation.

When using $d2i_SSL_SESSION()$, the SSL_SESSION object is automatically allocated. The reference count is 1, so that the session must be explicitly removed using $SSL_SESSION_free(3)$, unless the SSL_SESSION object is completely taken over, when being called inside the $get_session_cb()$ (see $SSL_CTX_sess_set_get_cb(3)$).

SSL_SESSION objects keep internal link information about the session cache list, when being inserted into one SSL_CTX object's session cache. One SSL_SESSION object, regardless of its reference count, must therefore only be used with one SSL_CTX object (and the SSL objects created from this SSL_CTX object).

When using $i2d_SSL_SESSION()$, the memory location pointed to by **pp** must be large enough to hold the binary representation of the session. There is no known limit on the size of the created ASN1 representation, so the necessary amount of space should be obtained by first calling $i2d_SSL_SESSION()$ with **pp=NULL**, and obtain the size needed, then allocate the memory and call $i2d_SSL_SESSION()$ again.

RETURN VALUES

d2i_SSL_SESSION() returns a pointer to the newly allocated SSL_SESSION object. In case of failure the NULL-pointer is returned and the error message can be retrieved from the error stack.

 $i2d_SSL_SESSION()$ returns the size of the ASN1 representation in bytes. When the session is not valid, $\mathbf{0}$ is returned and no operation is performed.

SEE ALSO

```
ssl(3), SSL_SESSION_free(3), SSL_CTX_sess_set_get_cb(3)
```

0.9.8h 2005-03-30 1

```
d2i X509
```

d2i_X509, i2d_X509, d2i_X509_bio, d2i_X509_fp, i2d_X509_bio, i2d_X509_fp - X509 encode and decode functions

SYNOPSIS

```
#include <openss1/x509.h>
X509 *d2i_X509(X509 **px, const unsigned char **in, int len);
int i2d_X509(X509 *x, unsigned char **out);
X509 *d2i_X509_bio(BIO *bp, X509 **x);
X509 *d2i_X509_fp(FILE *fp, X509 **x);
int i2d_X509_bio(X509 *x, BIO *bp);
int i2d_X509_fp(X509 *x, FILE *fp);
```

DESCRIPTION

The X509 encode and decode routines encode and parse an **X509** structure, which represents an X509 certificate.

d2i_X509() attempts to decode **len** bytes at *in. If successful a pointer to the **X509** structure is returned. If an error occurred then **NULL** is returned. If **px** is not **NULL** then the returned structure is written to ***px**. If ***px** is not **NULL** then it is assumed that ***px** contains a valid **X509** structure and an attempt is made to reuse it. If the call is successful *in is incremented to the byte following the parsed data.

 $i2d_X509()$ encodes the structure pointed to by **x** into DER format. If **out** is not **NULL** is writes the DER encoded data to the buffer at ***out**, and increments it to point after the data just written. If the return value is negative an error occurred, otherwise it returns the length of the encoded data.

For OpenSSL 0.9.7 and later if *out is NULL memory will be allocated for a buffer and the encoded data written to it. In this case *out is not incremented and it points to the start of the data just written.

d2i_X509_bio() is similar to d2i_X509() except it attempts to parse data from BIO **bp**.

 $d2i_X509_fp()$ is similar to $d2i_X509()$ except it attempts to parse data from FILE pointer **fp**.

 $i2d_X509_bio()$ is similar to $i2d_X509()$ except it writes the encoding of the structure **x** to BIO **bp** and it returns 1 for success and 0 for failure.

 $i2d_X509_fp()$ is similar to $i2d_X509()$ except it writes the encoding of the structure **x** to BIO **bp** and it returns 1 for success and 0 for failure.

NOTES

The letters **i** and **d** in for example **i2d_X509** stand for "internal" (that is an internal C structure) and "DER". So that **i2d_X509** converts from internal to DER.

The functions can also understand BER forms.

The actual X509 structure passed to $i2d_X509()$ must be a valid populated **X509** structure it can **not** simply be fed with an empty structure such as that returned by $X509_new()$.

The encoded data is in binary form and may contain embedded zeroes. Therefore any FILE pointers or BIOs should be opened in binary mode. Functions such as *strlen()* will **not** return the correct length of the encoded structure.

The ways that *in and *out are incremented after the operation can trap the unwary. See the WARN-INGS section for some common errors.

The reason for the auto increment behaviour is to reflect a typical usage of ASN1 functions: after one structure is encoded or decoded another will processed after it.

EXAMPLES

Allocate and encode the DER encoding of an X509 structure:

```
int len;
unsigned char *buf, *p;
len = i2d X509(x, NULL);
```

```
if (buf == NULL)
 /* error */
 p = buf;
 i2d_X509(x, \&p);
If you are using OpenSSL 0.9.7 or later then this can be simplified to:
 unsigned char *buf;
 buf = NULL;
 len = i2d_X509(x, \&buf);
 if (len < 0)
 /* error */
Attempt to decode a buffer:
 X509 *x;
 unsigned char *buf, *p;
 int len;
 /* Something to setup buf and len */
 p = buf;
 x = d2i_X509(NULL, &p, len);
 if (x == NULL)
 /* Some error */
Alternative technique:
 X509 *x;
 unsigned char *buf, *p;
 int len;
 /* Something to setup buf and len */
 p = buf;
 x = NULL;
```

buf = OPENSSL_malloc(len);

WARNINGS

The use of temporary variable is mandatory. A common mistake is to attempt to use a buffer directly as follows:

if(!d2i_X509(&x, &p, len))
 /* Some error */

This code will result in **buf** apparently containing garbage because it was incremented after the call to point after the data just written. Also **buf** will no longer contain the pointer allocated by *OPENSSL_malloc()* and the subsequent call to *OPENSSL_free()* may well crash.

0.9.8h 2005-07-13 2

The auto allocation feature (setting buf to NULL) only works on OpenSSL 0.9.7 and later. Attempts to use it on earlier versions will typically cause a segmentation violation.

Another trap to avoid is misuse of the **xp** argument to *d2i_X509()*:

This will probably crash somewhere in $d2i_x509()$. The reason for this is that the variable x is uninitialized and an attempt will be made to interpret its (invalid) value as an x509 structure, typically causing a segmentation violation. If x is set to NULL first then this will not happen.

BUGS

In some versions of OpenSSL the "reuse" behaviour of $d2i_X509()$ when *px is valid is broken and some parts of the reused structure may persist if they are not present in the new one. As a result the use of this "reuse" behaviour is strongly discouraged.

 $i2d_X509()$ will not return an error in many versions of OpenSSL, if mandatory fields are not initialized due to a programming error then the encoded structure may contain invalid data or omit the fields entirely and will not be parsed by $d2i_X509()$. This may be fixed in future so code should not assume that $i2d_X509()$ will always succeed.

RETURN VALUES

 $d2i_X509()$, $d2i_X509_bio()$ and $d2i_X509_fp()$ return a valid **X509** structure or **NULL** if an error occurs. The error code that can be obtained by $ERR_get_error(3)$.

i2d_X509(), *i2d_X509_bio()* and *i2d_X509_fp()* return a the number of bytes successfully encoded or a negative value if an error occurs. The error code can be obtained by *ERR_get_error*(3).

i2d_X509_bio() and i2d_X509_fp() returns 1 for success and 0 if an error occurs The error code can be obtained by ERR get error (3).

SEE ALSO

ERR_get_error(3)

HISTORY

d2i_X509, i2d_X509, d2i_X509_bio, d2i_X509_fp, i2d_X509_bio and i2d_X509_fp are available in all versions of SSLeay and OpenSSL.

```
d2i_X509_ALGOR
```

d2i_X509_ALGOR, i2d_X509_ALGOR - AlgorithmIdentifier functions.

SYNOPSIS

```
#include <openss1/x509.h>
X509_ALGOR *d2i_X509_ALGOR(X509_ALGOR **a, unsigned char **pp, long length);
int i2d_X509_ALGOR(X509_ALGOR *a, unsigned char **pp);
```

DESCRIPTION

These functions decode and encode an **X509_ALGOR** structure which is equivalent to the **Algorith-mIdentifier** structure.

Othewise these behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

0.9.8h 2002-10-09 1

```
d2i_X509_CRL
```

 $\label{eq:cross} \begin{array}{lll} d2i_X509_CRL, & i2d_X509_CRL, & d2i_X509_CRL_bio, & d2i_509_CRL_fp, & i2d_X509_CRL_bio, \\ i2d_X509_CRL_fp - PKCS\#10 & certificate request functions. \end{array}$

SYNOPSIS

```
#include <openss1/x509.h>
X509_CRL *d2i_X509_CRL(X509_CRL **a, const unsigned char **pp, long length);
int i2d_X509_CRL(X509_CRL *a, unsigned char **pp);
X509_CRL *d2i_X509_CRL_bio(BIO *bp, X509_CRL **x);
X509_CRL *d2i_X509_CRL_fp(FILE *fp, X509_CRL **x);
int i2d_X509_CRL_bio(X509_CRL *x, BIO *bp);
int i2d_X509_CRL_fp(X509_CRL *x, FILE *fp);
```

DESCRIPTION

These functions decode and encode an X509 CRL (certificate revocation list).

Othewise the functions behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

0.9.8h 2005-07-13 1

```
d2i_X509_NAME
```

d2i_X509_NAME, i2d_X509_NAME - X509_NAME encoding functions

SYNOPSIS

```
#include <openss1/x509.h>
X509_NAME *d2i_X509_NAME(X509_NAME **a, unsigned char **pp, long length);
int i2d_X509_NAME(X509_NAME *a, unsigned char **pp);
```

DESCRIPTION

These functions decode and encode an **X509_NAME** structure which is the same as the **Name** type defined in RFC2459 (and elsewhere) and used for example in certificate subject and issuer names.

Othewise the functions behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_{X}509(3)$

HISTORY

TBA

0.9.8h 2002-10-09 1

```
d2i_X509_REQ
```

d2i_X509_REQ, i2d_X509_REQ, d2i_X509_REQ_bio, d2i_X509_REQ_fp, i2d_X509_REQ_bio, i2d_X509_REQ_fp - PKCS#10 certificate request functions.

SYNOPSIS

```
#include <openss1/x509.h>
X509_REQ *d2i_X509_REQ(X509_REQ **a, const unsigned char **pp, long length);
int i2d_X509_REQ(X509_REQ *a, unsigned char **pp);
X509_REQ *d2i_X509_REQ_bio(BIO *bp, X509_REQ **x);
X509_REQ *d2i_X509_REQ_bio(FILE *fp, X509_REQ **x);
int i2d_X509_REQ_bio(X509_REQ *x, BIO *bp);
int i2d_X509_REQ_fp(X509_REQ *x, FILE *fp);
```

DESCRIPTION

These functions decode and encode a PKCS#10 certificate request.

Othewise these behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_X509(3)$

HISTORY

TBA

```
d2i\_X509\_SIG
```

d2i_X509_SIG, i2d_X509_SIG - DigestInfo functions.

SYNOPSIS

```
#include <openss1/x509.h>
X509_SIG *d2i_X509_SIG(X509_SIG **a, unsigned char **pp, long length);
int i2d_X509_SIG(X509_SIG *a, unsigned char **pp);
```

DESCRIPTION

These functions decode and encode an X509_SIG structure which is equivalent to the **DigestInfo** structure defined in PKCS#1 and PKCS#7.

Othewise these behave in a similar way to $d2i_X509()$ and $i2d_X509()$ described in the $d2i_X509(3)$ manual page.

SEE ALSO

 $d2i_{X}509(3)$

HISTORY

TBA

des

NAME

SYNOPSIS

```
#include <openssl/des.h>
void DES_random_key(DES_cblock *ret);
int DES_set_key(const_DES_cblock *key, DES_key_schedule *schedule);
int DES_key_sched(const_DES_cblock *key, DES_key_schedule *schedule);
int DES set key checked (const DES cblock *key,
 DES_key_schedule *schedule);
void DES_set_key_unchecked(const_DES_cblock *key,
 DES_key_schedule *schedule);
void DES_set_odd_parity(DES_cblock *key);
int DES_is_weak_key(const_DES_cblock *key);
void DES_ecb_encrypt(const_DES_cblock *input, DES_cblock *output,
 DES_key_schedule *ks, int enc);
void DES_ecb2_encrypt(const_DES_cblock *input, DES_cblock *output,
 DES_key_schedule *ks1, DES_key_schedule *ks2, int enc);
void DES_ecb3_encrypt(const_DES_cblock *input, DES_cblock *output,
 DES_key_schedule *ks1, DES_key_schedule *ks2,
 DES_key_schedule *ks3, int enc);
void DES_ncbc_encrypt(const unsigned char *input, unsigned char *output,
 long length, DES_key_schedule *schedule, DES_cblock *ivec,
 int enc);
void DES_cfb_encrypt(const unsigned char *in, unsigned char *out,
 int numbits, long length, DES_key_schedule *schedule,
 DES cblock *ivec, int enc);
void DES_ofb_encrypt(const unsigned char *in, unsigned char *out,
 int numbits, long length, DES_key_schedule *schedule,
 DES_cblock *ivec);
void DES pcbc encrypt(const unsigned char *input, unsigned char *output,
 long length, DES_key_schedule *schedule, DES_cblock *ivec,
 int enc);
void DES_cfb64_encrypt(const unsigned char *in, unsigned char *out,
 long length, DES_key_schedule *schedule, DES_cblock *ivec,
 int *num, int enc);
void DES_ofb64_encrypt(const unsigned char *in, unsigned char *out,
 long length, DES key schedule *schedule, DES cblock *ivec,
 int *num);
void DES_xcbc_encrypt(const unsigned char *input, unsigned char *output,
 long length, DES_key_schedule *schedule, DES_cblock *ivec,
 const_DES_cblock *inw, const_DES_cblock *outw, int enc);
```

0.9.8h 2003-10-01 1

```
void DES_ede2_cbc_encrypt(const unsigned char *input,
 unsigned char *output, long length, DES_key_schedule *ks1,
 DES_key_schedule *ks2, DES_cblock *ivec, int enc);
void DES_ede2_cfb64_encrypt(const unsigned char *in,
 unsigned char *out, long length, DES_key_schedule *ks1,
 DES_key_schedule *ks2, DES_cblock *ivec, int *num, int enc);
void DES_ede2_ofb64_encrypt(const unsigned char *in,
 unsigned char *out, long length, DES_key_schedule *ks1,
 DES_key_schedule *ks2, DES_cblock *ivec, int *num);
void DES_ede3_cbc_encrypt(const unsigned char *input,
 unsigned char *output, long length, DES_key_schedule *ks1,
 DES_key_schedule *ks2, DES_key_schedule *ks3, DES_cblock *ivec,
 int enc);
void DES_ede3_cbcm_encrypt(const unsigned char *in, unsigned char *out,
 long length, DES_key_schedule *ks1, DES_key_schedule *ks2,
 DES_key_schedule *ks3, DES_cblock *ivec1, DES_cblock *ivec2,
 int enc);
void DES_ede3_cfb64_encrypt(const unsigned char *in, unsigned char *out,
 long length, DES_key_schedule *ks1, DES_key_schedule *ks2,
 DES_key_schedule *ks3, DES_cblock *ivec, int *num, int enc);
void DES_ede3_ofb64_encrypt(const unsigned char *in, unsigned char *out,
 long length, DES_key_schedule *ks1,
 DES_key_schedule *ks2, DES_key_schedule *ks3,
 DES_cblock *ivec, int *num);
DES LONG DES cbc cksum(const unsigned char *input, DES cblock *output,
 long length, DES_key_schedule *schedule,
 const_DES_cblock *ivec);
DES_LONG DES_quad_cksum(const unsigned char *input, DES_cblock output[],
 long length, int out_count, DES_cblock *seed);
void DES_string_to_key(const char *str, DES_cblock *key);
void DES_string_to_2keys(const char *str, DES_cblock *key1,
 DES_cblock *key2);
char *DES_fcrypt(const char *buf, const char *salt, char *ret);
char *DES_crypt(const char *buf, const char *salt);
int DES_enc_read(int fd, void *buf, int len, DES_key_schedule *sched,
 DES_cblock *iv);
int DES_enc_write(int fd, const void *buf, int len,
 DES key schedule *sched, DES cblock *iv);
```

DESCRIPTION

This library contains a fast implementation of the DES encryption algorithm.

There are two phases to the use of DES encryption. The first is the generation of a *DES_key_schedule* from a key, the second is the actual encryption. A DES key is of type *DES_cblock*. This type is consists of 8 bytes with odd parity. The least significant bit in each byte is the parity bit. The key schedule is an expanded form of the key; it is used to speed the encryption process.

DES_random_key() generates a random key. The PRNG must be seeded prior to using this function (see *rand* (3)). If the PRNG could not generate a secure key, 0 is returned.

Before a DES key can be used, it must be converted into the architecture dependent *DES_key_schedule* via the *DES_set_key_checked()* or *DES_set_key_unchecked()* function.

DES_set_key_checked() will check that the key passed is of odd parity and is not a week or semi-weak key. If the parity is wrong, then -1 is returned. If the key is a weak key, then -2 is returned. If an error is returned, the key schedule is not generated.

DES_set_key() works like DES_set_key_checked() if the DES_check_key flag is non-zero, otherwise like DES_set_key_unchecked(). These functions are available for compatibility; it is recommended to use a function that does not depend on a global variable.

0.9.8h 2003-10-01 2

DES_set_odd_parity() sets the parity of the passed key to odd.

DES_is_weak_key() returns 1 is the passed key is a weak key, 0 if it is ok. The probability that a randomly generated key is weak is 1/2^52, so it is not really worth checking for them.

The following routines mostly operate on an input and output stream of *DES_cblocks*.

DES_ecb_encrypt() is the basic DES encryption routine that encrypts or decrypts a single 8-byte DES_cblock in electronic code book (ECB) mode. It always transforms the input data, pointed to by input, into the output data, pointed to by the output argument. If the encrypt argument is non-zero (DES_ENCRYPT), the input (cleartext) is encrypted in to the output (ciphertext) using the key_schedule specified by the schedule argument, previously set via DES_set_key. If encrypt is zero (DES_DECRYPT), the input (now ciphertext) is decrypted into the output (now cleartext). Input and output may overlap. DES_ecb_encrypt() does not return a value.

DES_ecb3_encrypt() encrypts/decrypts the *input* block by using three-key Triple-DES encryption in ECB mode. This involves encrypting the input with ks1, decrypting with the key schedule ks2, and then encrypting with ks3. This routine greatly reduces the chances of brute force breaking of DES and has the advantage of if ks1, ks2 and ks3 are the same, it is equivalent to just encryption using ECB mode and ks1 as the key.

The macro *DES_ecb2_encrypt()* is provided to perform two-key Triple-DES encryption by using *ks1* for the final encryption.

DES_ncbc_encrypt() encrypts/decrypts using the cipher-block-chaining (CBC) mode of DES. If the encrypt argument is non-zero, the routine cipher-block-chain encrypts the cleartext data pointed to by the input argument into the ciphertext pointed to by the output argument, using the key schedule provided by the schedule argument, and initialization vector provided by the ivec argument. If the length argument is not an integral multiple of eight bytes, the last block is copied to a temporary area and zero filled. The output is always an integral multiple of eight bytes.

DES_xcbc_encrypt() is RSA's DESX mode of DES. It uses *inw* and *outw* to 'whiten' the encryption. *inw* and *outw* are secret (unlike the iv) and are as such, part of the key. So the key is sort of 24 bytes. This is much better than CBC DES.

 $DES_ede3_cbc_encrypt()$ implements outer triple CBC DES encryption with three keys. This means that each DES operation inside the CBC mode is really an C=E(ks3,D(ks2,E(ks1,M))). This mode is used by SSL.

The $DES_ede2_cbc_encrypt()$ macro implements two-key Triple-DES by reusing ks1 for the final encryption. C=E(ks1,D(ks2,E(ks1,M))). This form of Triple-DES is used by the RSAREF library.

DES_pcbc_encrypt() encrypt/decrypts using the propagating cipher block chaining mode used by Kerberos v4. Its parameters are the same as DES_ncbc_encrypt().

DES_cfb_encrypt() encrypt/decrypts using cipher feedback mode. This method takes an array of characters as input and outputs and array of characters. It does not require any padding to 8 character groups. Note: the *ivec* variable is changed and the new changed value needs to be passed to the next call to this function. Since this function runs a complete DES ECB encryption per *numbits*, this function is only suggested for use when sending small numbers of characters.

DES_cfb64_encrypt() implements CFB mode of DES with 64bit feedback. Why is this useful you ask? Because this routine will allow you to encrypt an arbitrary number of bytes, no 8 byte padding. Each call to this routine will encrypt the input bytes to output and then update ivec and num. num contains 'how far' we are though ivec. If this does not make much sense, read more about cfb mode of DES:—).

DES_ede3_cfb64_encrypt() and DES_ede2_cfb64_encrypt() is the same as DES_cfb64_encrypt() except that Triple-DES is used.

DES_ofb_encrypt() encrypts using output feedback mode. This method takes an array of characters as input and outputs and array of characters. It does not require any padding to 8 character groups. Note: the *ivec* variable is changed and the new changed value needs to be passed to the next call to this function. Since this function runs a complete DES ECB encryption per numbits, this function is only suggested for use when sending small numbers of characters.

DES_ofb64_encrypt() is the same as DES_cfb64_encrypt() using Output Feed Back mode.

DES_ede3_ofb64_encrypt() and DES_ede2_ofb64_encrypt() is the same as DES_ofb64_encrypt(), using Triple-DES.

The following functions are included in the DES library for compatibility with the MIT Kerberos library.

DES_cbc_cksum() produces an 8 byte checksum based on the input stream (via CBC encryption). The last 4 bytes of the checksum are returned and the complete 8 bytes are placed in *output*. This function is used by Kerberos v4. Other applications should use *EVP_DigestInit* (3) etc. instead.

DES_quad_cksum() is a Kerberos v4 function. It returns a 4 byte checksum from the input bytes. The algorithm can be iterated over the input, depending on *out_count*, 1, 2, 3 or 4 times. If *output* is non–NULL, the 8 bytes generated by each pass are written into *output*.

The following are DES-based transformations:

DES_fcrypt() is a fast version of the Unix *crypt(3)* function. This version takes only a small amount of space relative to other fast *crypt()* implementations. This is different to the normal crypt in that the third parameter is the buffer that the return value is written into. It needs to be at least 14 bytes long. This function is thread safe, unlike the normal crypt.

DES_crypt() is a faster replacement for the normal system crypt(). This function calls DES_fcrypt() with a static array passed as the third parameter. This emulates the normal non-thread safe semantics of crypt(3).

DES_enc_write() writes len bytes to file descriptor fd from buffer buf. The data is encrypted via pcbc_encrypt (default) using sched for the key and iv as a starting vector. The actual data send down fd consists of 4 bytes (in network byte order) containing the length of the following encrypted data. The encrypted data then follows, padded with random data out to a multiple of 8 bytes.

DES_enc_read() is used to read len bytes from file descriptor fd into buffer buf. The data being read from fd is assumed to have come from DES_enc_write() and is decrypted using sched for the key schedule and iv for the initial vector.

Warning: The data format used by *DES_enc_write()* and *DES_enc_read()* has a cryptographic weakness: When asked to write more than MAXWRITE bytes, *DES_enc_write()* will split the data into several chunks that are all encrypted using the same IV. So don't use these functions unless you are sure you know what you do (in which case you might not want to use them anyway). They cannot handle non-blocking sockets. *DES_enc_read()* uses an internal state and thus cannot be used on multiple files.

DES_rw_mode is used to specify the encryption mode to use with DES_enc_read() and DES_end_write(). If set to DES_PCBC_MODE (the default), DES_pcbc_encrypt is used. If set to DES_CBC_MODE DES_cbc_encrypt is used.

NOTES

Single-key DES is insecure due to its short key size. ECB mode is not suitable for most applications; see *des_modes* (7).

The *evp* (3) library provides higher-level encryption functions.

BUGS

DES_3cbc_encrypt() is flawed and must not be used in applications.

DES_cbc_encrypt() does not modify ivec; use DES_ncbc_encrypt() instead.

DES_cfb_encrypt() and DES_ofb_encrypt() operates on input of 8 bits. What this means is that if you set numbits to 12, and length to 2, the first 12 bits will come from the 1st input byte and the low half of the second input byte. The second 12 bits will have the low 8 bits taken from the 3rd input byte and the top 4 bits taken from the 4th input byte. The same holds for output. This function has been implemented this way because most people will be using a multiple of 8 and because once you get into pulling bytes input bytes apart things get ugly!

DES_string_to_key() is available for backward compatibility with the MIT library. New applications should use a cryptographic hash function. The same applies for *DES_string_to_2key()*.

CONFORMING TO

ANSI X3.106

The des library was written to be source code compatible with the MIT Kerberos library.

SEE ALSO

crypt (3), des_modes (7), evp (3), rand (3)

HISTORY

In OpenSSL 0.9.7, all des_ functions were renamed to DES_ to avoid clashes with older versions of lib-des. Compatibility des_ functions are provided for a short while, as well as <code>crypt()</code>. Declarations for these are in <code><openssl/des_old.h></code>. There is no DES_ variant for <code>des_random_seed()</code>. This will happen to other functions as well if they are deemed redundant (<code>des_random_seed()</code> just calls <code>RAND_seed()</code> and is present for backward compatibility only), buggy or already scheduled for removal.

des_cbc_cksum(), des_cbc_encrypt(), des_ecb_encrypt(), des_is_weak_key(), des_key_sched(), des_pcbc_encrypt(), des_quad_cksum(), des_random_key() and des_string_to_key() are available in the MIT Kerberos library; des_check_key_parity(), des_fixup_key_parity() and des_is_weak_key() are available in newer versions of that library.

des_set_key_checked() and des_set_key_unchecked() were added in OpenSSL 0.9.5.

des_generate_random_block(), des_init_random_number_generator(), des_new_random_key(), des_set_random_generator_seed() and des_set_sequence_number() and des_rand_data() are used in newer versions of Kerberos but are not implemented here.

des_random_key() generated cryptographically weak random data in SSLeay and in OpenSSL prior version 0.9.5, as well as in the original MIT library.

AUTHOR

Eric Young (eay@cryptsoft.com). Modified for the OpenSSL project (http://www.openssl.org).

0.9.8h 2003-10-01 5

dh

NAME

dh - Diffie-Hellman key agreement

SYNOPSIS

```
#include <openssl/dh.h>
#include <openssl/engine.h>
 DH_new(void);
void
 DH_free(DH *dh);
int
 DH size(const DH *dh);
 DH_generate_parameters(int prime_len, int generator,
DH *
 void (*callback)(int, int, void *), void *cb_arg);
 DH check(const DH *dh, int *codes);
int
int.
 DH_generate_key(DH *dh);
 DH_compute_key(unsigned char *key, BIGNUM *pub_key, DH *dh);
int
void DH set default method(const DH METHOD *meth);
const DH METHOD *DH get default method(void);
int DH_set_method(DH *dh, const DH_METHOD *meth);
DH *DH_new_method(ENGINE *engine);
const DH_METHOD *DH_OpenSSL(void);
int DH_get_ex_new_index(long argl, char *argp, int (*new_func)(),
 int (*dup_func)(), void (*free_func)());
int DH_set_ex_data(DH *d, int idx, char *arg);
char *DH_get_ex_data(DH *d, int idx);
DH *
 d2i_DHparams(DH **a, unsigned char **pp, long length);
int
 i2d DHparams(const DH *a, unsigned char **pp);
 DHparams_print_fp(FILE *fp, const DH *x);
int
 DHparams_print(BIO *bp, const DH *x);
```

DESCRIPTION

These functions implement the Diffie-Hellman key agreement protocol. The generation of shared DH parameters is described in *DH_generate_parameters* (3); *DH_generate_key* (3) describes how to perform a key agreement.

The **DH** structure consists of several BIGNUM components.

Note that DH keys may use non-standard **DH_METHOD** implementations, either directly or by the use of **ENGINE** modules. In some cases (eg. an ENGINE providing support for hardware-embedded keys), these BIGNUM values will not be used by the implementation or may be used for alternative data storage. For this reason, applications should generally avoid using DH structure elements directly and instead use API functions to query or modify keys.

SEE ALSO

 $dhparam\,(1),\;bn\,(3),\;dsa\,(3),\;err\,(3),\;rand\,(3),\;rsa\,(3),\;engine\,(3),\;DH_set_method\,(3),\;DH_new\,(3),\\DH_get_ex_new_index\,(3),\;DH_generate_parameters\,(3),\;DH_compute_key\,(3),\;d2i_DHparams\,(3),\\RSA_print\,(3)$

0.9.8h 2002-08-05 1

```
DH_generate_key
```

DH_generate_key, DH_compute_key - perform Diffie-Hellman key exchange

SYNOPSIS

```
#include <openssl/dh.h>
int DH_generate_key(DH *dh);
int DH_compute_key(unsigned char *key, BIGNUM *pub_key, DH *dh);
```

DESCRIPTION

DH_generate_key() performs the first step of a Diffie-Hellman key exchange by generating private and public DH values. By calling *DH_compute_key()*, these are combined with the other party's public value to compute the shared key.

DH_generate_key() expects **dh** to contain the shared parameters **dh->p** and **dh->g**. It generates a random private DH value unless **dh->priv_key** is already set, and computes the corresponding public value **dh->pub_key**, which can then be published.

DH_compute_key() computes the shared secret from the private DH value in **dh** and the other party's public value in **pub_key** and stores it in **key**. **key** must point to **DH_size(dh)** bytes of memory.

RETURN VALUES

DH_generate_key() returns 1 on success, 0 otherwise.

DH_compute_key() returns the size of the shared secret on success, -1 on error.

The error codes can be obtained by *ERR_get_error* (3).

SEE ALSO

```
dh (3), ERR_get_error (3), rand (3), DH_size (3)
```

HISTORY

DH_generate_key() and DH_compute_key() are available in all versions of SSLeay and OpenSSL.

DH_generate_parameters

NAME

DH_generate_parameters, DH_check - generate and check Diffie-Hellman parameters

SYNOPSIS

```
#include <openssl/dh.h>
DH *DH_generate_parameters(int prime_len, int generator,
 void (*callback)(int, int, void *), void *cb_arg);
int DH_check(DH *dh, int *codes);
```

DESCRIPTION

DH_generate_parameters() generates Diffie-Hellman parameters that can be shared among a group of users, and returns them in a newly allocated **DH** structure. The pseudo-random number generator must be seeded prior to calling *DH_generate_parameters()*.

prime_len is the length in bits of the safe prime to be generated. **generator** is a small number > 1, typically 2 or 5.

A callback function may be used to provide feedback about the progress of the key generation. If **callback** is not **NULL**, it will be called as described in *BN_generate_prime* (3) while a random prime number is generated, and when a prime has been found, **callback**(3, 0, **cb_arg**) is called.

 $DH_check()$ validates Diffie-Hellman parameters. It checks that \mathbf{p} is a safe prime, and that \mathbf{g} is a suitable generator. In the case of an error, the bit flags DH_CHECK_P_NOT_SAFE_PRIME or DH_NOT_SUITABLE_GENERATOR are set in *codes. DH_UNABLE_TO_CHECK_GENERATOR is set if the generator cannot be checked, i.e. it does not equal 2 or 5.

RETURN VALUES

DH_generate_parameters() returns a pointer to the DH structure, or NULL if the parameter generation fails. The error codes can be obtained by *ERR_get_error*(3).

DH_check() returns 1 if the check could be performed, 0 otherwise.

NOTES

DH_generate_parameters() may run for several hours before finding a suitable prime.

The parameters generated by *DH_generate_parameters()* are not to be used in signature schemes.

BUGS

If **generator** is not 2 or 5, **dh->g=generator** is not a usable generator.

SEE ALSO

```
dh (3), ERR_get_error (3), rand (3), DH_free (3)
```

HISTORY

DH_check() is available in all versions of SSLeay and OpenSSL. The **cb_arg** argument to *DH_generate_parameters()* was added in SSLeay 0.9.0.

In versions before OpenSSL 0.9.5, DH_CHECK_P_NOT_STRONG_PRIME is used instead of DH_CHECK_P_NOT_SAFE_PRIME.

DH_get_ex_new_index

NAME

 $DH_get_ex_new_index, DH_set_ex_data, DH_get_ex_data - add application specific data to DH structures$

SYNOPSIS

DESCRIPTION

These functions handle application specific data in DH structures. Their usage is identical to that of $RSA_get_ex_new_index()$, $RSA_set_ex_data()$ and $RSA_get_ex_data()$ as described in $RSA_get_ex_new_index(3)$.

SEE ALSO

 $RSA_get_ex_new_index$ (3), dh (3)

HISTORY

DH_get_ex_new_index(), DH_set_ex_data() and DH_get_ex_data() are available since OpenSSL 0.9.5.

DH_new

NAME

DH_new, DH_free - allocate and free DH objects

SYNOPSIS

```
#include <openssl/dh.h>
DH* DH_new(void);
void DH_free(DH *dh);
```

DESCRIPTION

DH_new() allocates and initializes a **DH** structure.

 $DH_free()$ frees the **DH** structure and its components. The values are erased before the memory is returned to the system.

RETURN VALUES

If the allocation fails, $DH_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

DH_free() returns no value.

SEE ALSO

```
dh(3), ERR_get_error(3), DH_generate_parameters(3), DH_generate_key(3)
```

HISTORY

DH_new() and DH_free() are available in all versions of SSLeay and OpenSSL.

DH_set_method

NAME

DH_set_default_method, DH_get_default_method, DH_set_method, DH_new_method, DH_OpenSSL – select DH method

SYNOPSIS

```
#include <openssl/dh.h>
#include <openssl/engine.h>
void DH_set_default_method(const DH_METHOD *meth);
const DH_METHOD *DH_get_default_method(void);
int DH_set_method(DH *dh, const DH_METHOD *meth);
DH *DH_new_method(ENGINE *engine);
const DH_METHOD *DH_OpenSSL(void);
```

DESCRIPTION

A **DH_METHOD** specifies the functions that OpenSSL uses for Diffie-Hellman operations. By modifying the method, alternative implementations such as hardware accelerators may be used. IMPORTANT: See the NOTES section for important information about how these DH API functions are affected by the use of **ENGINE** API calls.

Initially, the default DH_METHOD is the OpenSSL internal implementation, as returned by $DH_OpenSSL()$.

DH_set_default_method() makes **meth** the default method for all DH structures created later. **NB**: This is true only whilst no ENGINE has been set as a default for DH, so this function is no longer recommended.

DH_get_default_method() returns a pointer to the current default DH_METHOD. However, the meaningfulness of this result is dependent on whether the ENGINE API is being used, so this function is no longer recommended.

DH_set_method() selects **meth** to perform all operations using the key **dh**. This will replace the DH_METHOD used by the DH key and if the previous method was supplied by an ENGINE, the handle to that ENGINE will be released during the change. It is possible to have DH keys that only work with certain DH_METHOD implementations (eg. from an ENGINE module that supports embedded hardware-protected keys), and in such cases attempting to change the DH_METHOD for the key can have unexpected results.

DH_new_method() allocates and initializes a DH structure so that **engine** will be used for the DH operations. If **engine** is NULL, the default ENGINE for DH operations is used, and if no default ENGINE is set, the DH_METHOD controlled by *DH_set_default_method()* is used.

THE DH METHOD STRUCTURE

0.9.8h 2007-11-19 1

```
/* called at DH_free */
 int (*finish)(DH *dh);
 int flags;
 char *app_data; /* ?? */
} DH_METHOD;
```

RETURN VALUES

DH_OpenSSL() and *DH_get_default_method()* return pointers to the respective **DH_METHODs**.

DH set default method() returns no value.

DH_set_method() returns non-zero if the provided **meth** was successfully set as the method for **dh** (including unloading the ENGINE handle if the previous method was supplied by an ENGINE).

DH_new_method() returns NULL and sets an error code that can be obtained by *ERR_get_error* (3) if the allocation fails. Otherwise it returns a pointer to the newly allocated structure.

NOTES

As of version 0.9.7, DH_METHOD implementations are grouped together with other algorithmic APIs (eg. RSA_METHOD, EVP_CIPHER, etc) in **ENGINE** modules. If a default ENGINE is specified for DH functionality using an ENGINE API function, that will override any DH defaults set using the DH API (ie. *DH_set_default_method())*. For this reason, the ENGINE API is the recommended way to control default implementations for use in DH and other cryptographic algorithms.

SEE ALSO

dh(3), $DH_new(3)$

HISTORY

DH_set_default_method(), DH_get_default_method(), DH_set_method(), DH_new_method() and DH_OpenSSL() were added in OpenSSL 0.9.4.

DH_set_default_openssl_method() and DH_get_default_openssl_method() replaced DH_set_default_method() and DH_get_default_method() respectively, and DH_set_method() and DH_new_method() were altered to use ENGINEs rather than DH_METHODs during development of the engine version of OpenSSL 0.9.6. For 0.9.7, the handling of defaults in the ENGINE API was restructured so that this change was reversed, and behaviour of the other functions resembled more closely the previous behaviour. The behaviour of defaults in the ENGINE API now transparently overrides the behaviour of defaults in the DH API without requiring changing these function prototypes.

0.9.8h 2007-11-19 2

DH_size

NAME

DH_size - get Diffie-Hellman prime size

SYNOPSIS

```
#include <openssl/dh.h>
int DH_size(DH *dh);
```

DESCRIPTION

This function returns the Diffie-Hellman size in bytes. It can be used to determine how much memory must be allocated for the shared secret computed by $DH_compute_key()$.

dh->p must not be **NULL**.

RETURN VALUE

The size in bytes.

SEE ALSO

dh(3), $DH_generate_key(3)$

HISTORY

DH_size() is available in all versions of SSLeay and OpenSSL.

0.9.8h 2000-02-24 1

dsa

NAME

dsa - Digital Signature Algorithm

SYNOPSIS

```
#include <openssl/dsa.h>
#include <openssl/engine.h>
DSA * DSA_new(void);
void
 DSA_free(DSA *dsa);
int
 DSA size(const DSA *dsa);
DSA *
 DSA_generate_parameters(int bits, unsigned char *seed,
 int seed_len, int *counter_ret, unsigned long *h_ret,
 void (*callback)(int, int, void *), void *cb_arg);
DH *
 DSA_dup_DH(const DSA *r);
 DSA_generate_key(DSA *dsa);
int
int
 DSA_sign(int dummy, const unsigned char *dgst, int len,
 unsigned char *sigret, unsigned int *siglen, DSA *dsa);
 DSA_sign_setup(DSA *dsa, BN_CTX *ctx, BIGNUM **kinvp,
int
 BIGNUM **rp);
 DSA_verify(int dummy, const unsigned char *dgst, int len,
int
 const unsigned char *sigbuf, int siglen, DSA *dsa);
void DSA_set_default_method(const DSA_METHOD *meth);
const DSA_METHOD *DSA_get_default_method(void);
int DSA_set_method(DSA *dsa, const DSA_METHOD *meth);
DSA *DSA new method(ENGINE *engine);
const DSA METHOD *DSA OpenSSL(void);
int DSA_get_ex_new_index(long argl, char *argp, int (*new_func)(),
 int (*dup_func)(), void (*free_func)());
int DSA_set_ex_data(DSA *d, int idx, char *arg);
char *DSA_get_ex_data(DSA *d, int idx);
DSA_SIG *DSA_SIG_new(void);
void
 DSA_SIG_free(DSA_SIG *a);
 i2d_DSA_SIG(const DSA_SIG *a, unsigned char **pp);
DSA_SIG *d2i_DSA_SIG(DSA_SIG **v, unsigned char **pp, long length);
DSA_SIG *DSA_do_sign(const unsigned char *dgst, int dlen, DSA *dsa);
 DSA_do_verify(const unsigned char *dgst, int dgst_len,
 DSA_SIG *sig, DSA *dsa);
DSA * d2i_DSAPublicKey(DSA **a, unsigned char **pp, long length);
DSA * d2i_DSAPrivateKey(DSA **a, unsigned char **pp, long length);
DSA * d2i_DSAparams(DSA **a, unsigned char **pp, long length);
int
 i2d_DSAPublicKey(const DSA *a, unsigned char **pp);
int
 i2d_DSAPrivateKey(const DSA *a, unsigned char **pp);
 i2d_DSAparams(const DSA *a,unsigned char **pp);
int
 DSAparams_print(BIO *bp, const DSA *x);
int
 DSAparams_print_fp(FILE *fp, const DSA *x);
int
 DSA_print(BIO *bp, const DSA *x, int off);
 DSA_print_fp(FILE *bp, const DSA *x, int off);
int
```

DESCRIPTION

These functions implement the Digital Signature Algorithm (DSA). The generation of shared DSA parameters is described in *DSA_generate_parameters* (3); *DSA_generate_key* (3) describes how to generate a signature key. Signature generation and verification are described in *DSA_sign* (3).

The DSA structure consists of several BIGNUM components.

In public keys, priv_key is NULL.

Note that DSA keys may use non-standard **DSA_METHOD** implementations, either directly or by the use of **ENGINE** modules. In some cases (eg. an ENGINE providing support for hardware-embedded keys), these BIGNUM values will not be used by the implementation or may be used for alternative data storage. For this reason, applications should generally avoid using DSA structure elements directly and instead use API functions to query or modify keys.

CONFORMING TO

US Federal Information Processing Standard FIPS 186 (Digital Signature Standard, DSS), ANSI X9.30

SEE ALSO

 $bn\left(3\right),\ dh\left(3\right),\ err\left(3\right),\ rand\left(3\right),\ rsa\left(3\right),\ sha\left(3\right),\ engine\left(3\right),\ DSA_new\left(3\right),\ DSA_size\left(3\right),\ DSA_generate_parameters\left(3\right),\ DSA_dup_DH\left(3\right),\ DSA_generate_key\left(3\right),\ DSA_sign\left(3\right),\ DSA_set_method\left(3\right),\ DSA_get_ex_new_index\left(3\right),\ RSA_print\left(3\right)$

0.9.8h 2002-08-05 2

```
DSA_do_sign
```

DSA_do_sign, DSA_do_verify - raw DSA signature operations

SYNOPSIS

DESCRIPTION

DSA_do_sign() computes a digital signature on the **len** byte message digest **dgst** using the private key **dsa** and returns it in a newly allocated **DSA_SIG** structure.

DSA_sign_setup (3) may be used to precompute part of the signing operation in case signature generation is time-critical.

DSA_do_verify() verifies that the signature **sig** matches a given message digest **dgst** of size **len**. **dsa** is the signer's public key.

RETURN VALUES

DSA_do_sign() returns the signature, NULL on error. DSA_do_verify() returns 1 for a valid signature, 0 for an incorrect signature and -1 on error. The error codes can be obtained by ERR_get_error(3).

SEE ALSO

```
dsa\left(3\right), ERR\_get\_error\left(3\right), rand\left(3\right), DSA\_SIG\_new\left(3\right), DSA\_sign\left(3\right)
```

HISTORY

DSA_do_sign() and DSA_do_verify() were added in OpenSSL 0.9.3.

0.9.8h 2002-09-25 1

```
DSA_dup_DH
```

DSA_dup_DH - create a DH structure out of DSA structure

SYNOPSIS

```
#include <openssl/dsa.h>
DH * DSA_dup_DH(const DSA *r);
```

DESCRIPTION

DSA_dup_DH() duplicates DSA parameters/keys as DH parameters/keys. q is lost during that conversion, but the resulting DH parameters contain its length.

RETURN VALUE

 $DSA_dup_DH()$ returns the new **DH** structure, and NULL on error. The error codes can be obtained by $ERR_get_error(3)$.

NOTE

Be careful to avoid small subgroup attacks when using this.

SEE ALSO

```
dh (3), dsa (3), ERR_get_error (3)
```

HISTORY

DSA_dup_DH() was added in OpenSSL 0.9.4.

```
DSA_generate_key
```

DSA_generate_key - generate DSA key pair

SYNOPSIS

```
#include <openssl/dsa.h>
int DSA_generate_key(DSA *a);
```

DESCRIPTION

DSA_generate_key() expects **a** to contain DSA parameters. It generates a new key pair and stores it in **a->pub_key** and **a->priv_key**.

The PRNG must be seeded prior to calling DSA_generate_key().

RETURN VALUE

DSA_generate_key() returns 1 on success, 0 otherwise. The error codes can be obtained by ERR_get_error(3).

SEE ALSO

dsa(3), ERR_get_error(3), rand(3), DSA_generate_parameters(3)

HISTORY

DSA_generate_key() is available since SSLeay 0.8.

0.9.8h 2002-09-25 1

DSA_generate_parameters

NAME

DSA_generate_parameters – generate DSA parameters

SYNOPSIS

DESCRIPTION

DSA_generate_parameters() generates primes p and q and a generator g for use in the DSA.

bits is the length of the prime to be generated; the DSS allows a maximum of 1024 bits.

If **seed** is **NULL** or **seed_len** < 20, the primes will be generated at random. Otherwise, the seed is used to generate them. If the given seed does not yield a prime q, a new random seed is chosen and placed at **seed**.

DSA_generate_parameters() places the iteration count in *counter_ret and a counter used for finding a generator in *h ret, unless these are NULL.

A callback function may be used to provide feedback about the progress of the key generation. If **callback** is not **NULL**, it will be called as follows:

- When a candidate for q is generated, **callback(0, m++, cb_arg)** is called (m is 0 for the first candidate).
- When a candidate for q has passed a test by trial division, **callback(1, -1, cb_arg)** is called. While a candidate for q is tested by Miller-Rabin primality tests, **callback(1, i, cb_arg)** is called in the outer loop (once for each witness that confirms that the candidate may be prime); i is the loop counter (starting at 0).
- When a prime q has been found, callback(2, 0, cb_arg) and callback(3, 0, cb_arg) are called.
- Before a candidate for p (other than the first) is generated and tested, callback(0, counter, cb_arg) is called.
- When a candidate for p has passed the test by trial division, callback(1, -1, cb_arg) is called. While it is tested by the Miller-Rabin primality test, callback(1, i, cb_arg) is called in the outer loop (once for each witness that confirms that the candidate may be prime). i is the loop counter (starting at 0).
- When p has been found, callback(2, 1, cb_arg) is called.
- When the generator has been found, callback(3, 1, cb_arg) is called.

RETURN VALUE

DSA_generate_parameters() returns a pointer to the DSA structure, or NULL if the parameter generation fails. The error codes can be obtained by ERR_get_error(3).

BUGS

Seed lengths > 20 are not supported.

SEE ALSO

```
dsa (3), ERR_get_error (3), rand (3), DSA_free (3)
```

HISTORY

DSA_generate_parameters() appeared in SSLeay 0.8. The **cb_arg** argument was added in SSLeay 0.9.0. In versions up to OpenSSL 0.9.4, **callback(1, ...)** was called in the inner loop of the Miller-Rabin test whenever it reached the squaring step (the parameters to **callback** did not reveal how many witnesses had been tested); since OpenSSL 0.9.5, **callback(1, ...)** is called as in BN_is_prime (3), i.e. once for each witness. =cut

DSA_get_ex_new_index

NAME

DSA_get_ex_new_index, DSA_set_ex_data, DSA_get_ex_data - add application specific data to DSA structures

SYNOPSIS

DESCRIPTION

These functions handle application specific data in DSA structures. Their usage is identical to that of $RSA_get_ex_new_index()$, $RSA_set_ex_data()$ and $RSA_get_ex_data()$ as described in $RSA_get_ex_new_index(3)$.

SEE ALSO

 $RSA_get_ex_new_index$ (3), dsa (3)

HISTORY

DSA_get_ex_new_index(), DSA_set_ex_data() and DSA_get_ex_data() are available since OpenSSL 0.9.5.

DSA_new

NAME

DSA_new, DSA_free - allocate and free DSA objects

SYNOPSIS

```
#include <openssl/dsa.h>
DSA* DSA_new(void);
void DSA_free(DSA *dsa);
```

DESCRIPTION

DSA_new() allocates and initializes a DSA structure. It is equivalent to calling DSA_new_method(NULL).

DSA_free() frees the DSA structure and its components. The values are erased before the memory is returned to the system.

RETURN VALUES

If the allocation fails, $DSA_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

DSA_free() returns no value.

SEE ALSO

dsa(3), ERR_get_error(3), DSA_generate_parameters(3), DSA_generate_key(3)

HISTORY

DSA_new() and DSA_free() are available in all versions of SSLeay and OpenSSL.

DSA_set_method

NAME

DSA_set_default_method, DSA_get_default_method, DSA_set_method, DSA_new_method, DSA_OpenSSL - select DSA method

SYNOPSIS

```
#include <openssl/dsa.h>
#include <openssl/engine.h>
void DSA_set_default_method(const DSA_METHOD *meth);
const DSA_METHOD *DSA_get_default_method(void);
int DSA_set_method(DSA *dsa, const DSA_METHOD *meth);
DSA *DSA_new_method(ENGINE *engine);
DSA_METHOD *DSA_OpenSSL(void);
```

DESCRIPTION

A **DSA_METHOD** specifies the functions that OpenSSL uses for DSA operations. By modifying the method, alternative implementations such as hardware accelerators may be used. IMPORTANT: See the NOTES section for important information about how these DSA API functions are affected by the use of **ENGINE** API calls.

Initially, the default DSA_METHOD is the OpenSSL internal implementation, as returned by DSA_OpenSSL().

DSA_set_default_method() makes **meth** the default method for all DSA structures created later. **NB**: This is true only whilst no ENGINE has been set as a default for DSA, so this function is no longer recommended.

DSA_get_default_method() returns a pointer to the current default DSA_METHOD. However, the meaningfulness of this result is dependent on whether the ENGINE API is being used, so this function is no longer recommended.

DSA_set_method() selects **meth** to perform all operations using the key **rsa**. This will replace the DSA_METHOD used by the DSA key and if the previous method was supplied by an ENGINE, the handle to that ENGINE will be released during the change. It is possible to have DSA keys that only work with certain DSA_METHOD implementations (eg. from an ENGINE module that supports embedded hardware-protected keys), and in such cases attempting to change the DSA_METHOD for the key can have unexpected results.

DSA_new_method() allocates and initializes a DSA structure so that **engine** will be used for the DSA operations. If **engine** is NULL, the default engine for DSA operations is used, and if no default ENGINE is set, the DSA_METHOD controlled by DSA_set_default_method() is used.

THE DSA METHOD STRUCTURE

DSA_SIG *sig, DSA *dsa);

```
/* compute rr = a1^p1 * a2^p2 mod m (May be NULL for some
 implementations) */
 int (*dsa mod exp) (DSA *dsa, BIGNUM *rr, BIGNUM *a1, BIGNUM *p1,
 BIGNUM *a2, BIGNUM *p2, BIGNUM *m,
 BN CTX *ctx, BN MONT CTX *in mont);
 /* compute r = a \hat{} p mod m (May be NULL for some implementations) */
 int (*bn_mod_exp)(DSA *dsa, BIGNUM *r, BIGNUM *a,
 const BIGNUM *p, const BIGNUM *m,
 BN_CTX *ctx, BN_MONT_CTX *m_ctx);
 /* called at DSA new */
 int (*init)(DSA *DSA);
 /* called at DSA free */
 int (*finish) (DSA *DSA);
 int flags;
 char *app_data; /* ?? */
} DSA_METHOD;
```

RETURN VALUES

DSA_OpenSSL() and DSA_get_default_method() return pointers to the respective DSA_METHODs.

DSA_set_default_method() returns no value.

DSA_set_method() returns non-zero if the provided **meth** was successfully set as the method for **dsa** (including unloading the ENGINE handle if the previous method was supplied by an ENGINE).

DSA_new_method() returns NULL and sets an error code that can be obtained by ERR_get_error(3) if the allocation fails. Otherwise it returns a pointer to the newly allocated structure.

NOTES

As of version 0.9.7, DSA_METHOD implementations are grouped together with other algorithmic APIs (eg. RSA_METHOD, EVP_CIPHER, etc) in **ENGINE** modules. If a default ENGINE is specified for DSA functionality using an ENGINE API function, that will override any DSA defaults set using the DSA API (ie. *DSA_set_default_method()*). For this reason, the ENGINE API is the recommended way to control default implementations for use in DSA and other cryptographic algorithms.

SEE ALSO

dsa(3), DSA new(3)

HISTORY

DSA_set_default_method(), DSA_get_default_method(), DSA_set_method(), DSA_new_method() and DSA_OpenSSL() were added in OpenSSL 0.9.4.

DSA_set_default_openssl_method() and DSA_get_default_openssl_method() replaced DSA_set_default_method() and DSA_get_default_method() respectively, and DSA_set_method() and DSA_new_method() were altered to use ENGINEs rather than DSA_METHODs during development of the engine version of OpenSSL 0.9.6. For 0.9.7, the handling of defaults in the ENGINE API was restructured so that this change was reversed, and behaviour of the other functions resembled more closely the previous behaviour. The behaviour of defaults in the ENGINE API now transparently overrides the behaviour of defaults in the DSA API without requiring changing these function prototypes.

DSA_sign

NAME

DSA_sign, DSA_sign_setup, DSA_verify - DSA signatures

SYNOPSIS

DESCRIPTION

DSA_sign() computes a digital signature on the **len** byte message digest **dgst** using the private key **dsa** and places its ASN.1 DER encoding at **sigret**. The length of the signature is places in ***siglen**. **sigret** must point to DSA_size(**dsa**) bytes of memory.

DSA_sign_setup() may be used to precompute part of the signing operation in case signature generation is time-critical. It expects **dsa** to contain DSA parameters. It places the precomputed values in newly allocated **BIGNUMs** at *kinvp and *rp, after freeing the old ones unless *kinvp and *rp are NULL. These values may be passed to DSA_sign() in **dsa->kinv** and **dsa->r**. **ctx** is a pre-allocated **BN_CTX** or NULL.

DSA_verify() verifies that the signature **sigbuf** of size **siglen** matches a given message digest **dgst** of size **len**. **dsa** is the signer's public key.

The **type** parameter is ignored.

The PRNG must be seeded before *DSA_sign()* (or *DSA_sign_setup()*) is called.

RETURN VALUES

DSA_sign() and DSA_sign_setup() return 1 on success, 0 on error. DSA_verify() returns 1 for a valid signature, 0 for an incorrect signature and -1 on error. The error codes can be obtained by ERR get error(3).

CONFORMING TO

US Federal Information Processing Standard FIPS 186 (Digital Signature Standard, DSS), ANSI X9.30

SEE ALSO

```
dsa (3), ERR_get_error (3), rand (3), DSA_do_sign (3)
```

HISTORY

DSA_sign() and DSA_verify() are available in all versions of SSLeay. DSA_sign_setup() was added in SSLeay 0.8.

```
DSA_SIG_new
```

NAME

DSA_SIG_new, DSA_SIG_free - allocate and free DSA signature objects

SYNOPSIS

```
#include <openssl/dsa.h>
DSA_SIG *DSA_SIG_new(void);
void DSA_SIG_free(DSA_SIG *a);
```

DESCRIPTION

DSA_SIG_new() allocates and initializes a DSA_SIG structure.

DSA_SIG_free() frees the DSA_SIG structure and its components. The values are erased before the memory is returned to the system.

RETURN VALUES

If the allocation fails, $DSA_SIG_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

DSA_SIG_free() returns no value.

SEE ALSO

```
dsa (3), ERR_get_error (3), DSA_do_sign (3)
```

HISTORY

DSA_SIG_new() and DSA_SIG_free() were added in OpenSSL 0.9.3.

0.9.8h 2002-09-25 1

DSA_size

NAME

DSA_size - get DSA signature size

SYNOPSIS

```
#include <openssl/dsa.h>
int DSA_size(const DSA *dsa);
```

DESCRIPTION

This function returns the size of an ASN.1 encoded DSA signature in bytes. It can be used to determine how much memory must be allocated for a DSA signature.

dsa->q must not be NULL.

RETURN VALUE

The size in bytes.

SEE ALSO

dsa(3), DSA_sign(3)

HISTORY

DSA_size() is available in all versions of SSLeay and OpenSSL.

0.9.8h 2002-08-05 1

ecdsa

NAME

ecdsa - Elliptic Curve Digital Signature Algorithm

SYNOPSIS

```
#include <openssl/ecdsa.h>
ECDSA_SIG*
 ECDSA_SIG_new(void);
void
 ECDSA_SIG_free(ECDSA_SIG *sig);
int.
 i2d_ECDSA_SIG(const ECDSA_SIG *sig, unsigned char **pp);
 d2i_ECDSA_SIG(ECDSA_SIG **sig, const unsigned char **pp,
ECDSA_SIG*
 long len);
ECDSA_SIG*
 ECDSA_do_sign(const unsigned char *dgst, int dgst_len,
 EC_KEY *eckey);
ECDSA SIG*
 ECDSA_do_sign_ex(const unsigned char *dgst, int dgstlen,
 const BIGNUM *kinv, const BIGNUM *rp,
 EC_KEY *eckey);
int
 ECDSA do verify(const unsigned char *dgst, int dgst len,
 const ECDSA_SIG *sig, EC_KEY* eckey);
 ECDSA_sign_setup(EC_KEY *eckey, BN_CTX *ctx,
int
 BIGNUM **kinv, BIGNUM **rp);
 ECDSA_sign(int type, const unsigned char *dgst,
int
 int dgstlen, unsigned char *sig,
 unsigned int *siglen, EC_KEY *eckey);
int
 ECDSA_sign_ex(int type, const unsigned char *dgst,
 int dgstlen, unsigned char *sig,
 unsigned int *siglen, const BIGNUM *kinv,
 const BIGNUM *rp, EC_KEY *eckey);
int
 ECDSA verify(int type, const unsigned char *dgst,
 int dgstlen, const unsigned char *sig,
 int siglen, EC_KEY *eckey);
 ECDSA_size(const EC_KEY *eckey);
int
const ECDSA_METHOD*
 ECDSA_OpenSSL(void);
 ECDSA_set_default_method(const ECDSA_METHOD *meth);
void
const ECDSA_METHOD*
 ECDSA_get_default_method(void);
int
 ECDSA_set_method(EC_KEY *eckey,const ECDSA_METHOD *meth);
 ECDSA_get_ex_new_index(long argl, void *argp,
int
 CRYPTO_EX_new *new_func,
 CRYPTO_EX_dup *dup_func,
 CRYPTO EX free *free func);
 ECDSA_set_ex_data(EC_KEY *d, int idx, void *arg);
int
void*
 ECDSA_get_ex_data(EC_KEY *d, int idx);
```

DESCRIPTION

The ECDSA_SIG structure consists of two BIGNUMs for the r and s value of a ECDSA signature (see X9.62 or FIPS 186–2).

```
struct
 {
 BIGNUM *r;
 BIGNUM *s;
} ECDSA_SIG;
```

ECDSA_SIG_new() allocates a new ECDSA_SIG structure (note: this function also allocates the BIGNUMs) and initialize it.

ECDSA_SIG_free() frees the ECDSA_SIG structure sig.

i2d_ECDSA_SIG() creates the DER encoding of the ECDSA signature **sig** and writes the encoded signature to ***pp** (note: if **pp** is NULL **i2d_ECDSA_SIG** returns the expected length in bytes of the DER encoded signature). **i2d_ECDSA_SIG** returns the length of the DER encoded signature (or 0 on error).

0.9.8h 2005-05-19 1

d2i_ECDSA_SIG() decodes a DER encoded ECDSA signature and returns the decoded signature in a newly allocated ECDSA_SIG structure. *sig points to the buffer containing the DER encoded signature of size len.

ECDSA_size() returns the maximum length of a DER encoded ECDSA signature created with the private EC key eckey.

ECDSA_sign_setup() may be used to precompute parts of the signing operation. eckey is the private EC key and ctx is a pointer to BN_CTX structure (or NULL). The precomputed values or returned in kinv and rp and can be used in a later call to ECDSA_sign_ex or ECDSA_do_sign_ex.

ECDSA_sign() is wrapper function for ECDSA_sign_ex with kinv and rp set to NULL.

ECDSA_sign_ex() computes a digital signature of the **dgstlen** bytes hash value **dgst** using the private EC key **eckey** and the optional pre-computed values **kinv** and **rp**. The DER encoded signatures is stored in **sig** and it's length is returned in **sig_len**. Note: **sig** must point to **ECDSA_size** bytes of memory. The parameter **type** is ignored.

ECDSA_verify() verifies that the signature in **sig** of size **siglen** is a valid ECDSA signature of the hash value value **dgst** of size **dgstlen** using the public key **eckey**. The parameter **type** is ignored.

ECDSA_do_sign() is wrapper function for ECDSA_do_sign_ex with kinv and rp set to NULL.

ECDSA_do_sign_ex() computes a digital signature of the **dgst_len** bytes hash value **dgst** using the private key **eckey** and the optional pre-computed values **kinv** and **rp**. The signature is returned in a newly allocated **ECDSA_SIG** structure (or NULL on error).

ECDSA_do_verify() verifies that the signature sig is a valid ECDSA signature of the hash value dgst of size dgst_len using the public key eckey.

RETURN VALUES

ECDSA_size() returns the maximum length signature or 0 on error.

ECDSA_sign_setup() and ECDSA_sign() return 1 if successful or -1 on error.

ECDSA_verify() and ECDSA_do_verify() return 1 for a valid signature, 0 for an invalid signature and -1 on error. The error codes can be obtained by ERR_get_error(3).

EXAMPLES

Creating a ECDSA signature of given SHA-1 hash value using the named curve secp192k1.

First step: create a EC_KEY object (note: this part is **not** ECDSA specific)

Second step: compute the ECDSA signature of a SHA-1 hash value using ECDSA_do_sign

or using ECDSA_sign

Third step: verify the created ECDSA signature using ECDSA_do_verify

```
ret = ECDSA_do_verify(digest, 20, sig, eckey);
or using ECDSA_verify
ret = ECDSA_verify(0, digest, 20, buffer, buf_len, eckey);
```

and finally evaluate the return value:

CONFORMING TO

ANSI X9.62, US Federal Information Processing Standard FIPS 186–2 (Digital Signature Standard, DSS)

SEE ALSO

dsa(3), rsa(3)

HISTORY

The ecdsa implementation was first introduced in OpenSSL 0.9.8

AUTHOR

Nils Larsch for the OpenSSL project (http://www.openssl.org).

engine

NAME

engine - ENGINE cryptographic module support

SYNOPSIS

```
#include <openssl/engine.h>
ENGINE *ENGINE_get_first(void);
ENGINE *ENGINE_get_last(void);
ENGINE *ENGINE_get_next(ENGINE *e);
ENGINE *ENGINE_get_prev(ENGINE *e);
int ENGINE add(ENGINE *e);
int ENGINE_remove(ENGINE *e);
ENGINE *ENGINE by id(const char *id);
int ENGINE_init(ENGINE *e);
int ENGINE_finish(ENGINE *e);
void ENGINE_load_openssl(void);
void ENGINE load dynamic(void);
#ifndef OPENSSL_NO_STATIC_ENGINE
void ENGINE_load_4758cca(void);
void ENGINE_load_aep(void);
void ENGINE_load_atalla(void);
void ENGINE_load_chil(void);
void ENGINE_load_cswift(void);
void ENGINE load gmp(void);
void ENGINE load nuron(void);
void ENGINE_load_sureware(void);
void ENGINE_load_ubsec(void);
#endif
void ENGINE_load_cryptodev(void);
void ENGINE_load_builtin_engines(void);
void ENGINE_cleanup(void);
ENGINE *ENGINE_get_default_RSA(void);
ENGINE *ENGINE_get_default_DSA(void);
ENGINE *ENGINE_get_default_ECDH(void);
ENGINE *ENGINE_get_default_ECDSA(void);
ENGINE *ENGINE_get_default_DH(void);
ENGINE *ENGINE get default RAND(void);
ENGINE *ENGINE_get_cipher_engine(int nid);
ENGINE *ENGINE_get_digest_engine(int nid);
int ENGINE_set_default_RSA(ENGINE *e);
int ENGINE_set_default_DSA(ENGINE *e);
int ENGINE_set_default_ECDH(ENGINE *e);
int ENGINE_set_default_ECDSA(ENGINE *e);
int ENGINE_set_default_DH(ENGINE *e);
int ENGINE_set_default_RAND(ENGINE *e);
int ENGINE_set_default_ciphers(ENGINE *e);
int ENGINE_set_default_digests(ENGINE *e);
int ENGINE_set_default_string(ENGINE *e, const char *list);
int ENGINE_set_default(ENGINE *e, unsigned int flags);
unsigned int ENGINE_get_table_flags(void);
void ENGINE_set_table_flags(unsigned int flags);
```

```
int ENGINE_register_RSA(ENGINE *e);
void ENGINE_unregister_RSA(ENGINE *e);
void ENGINE_register_all_RSA(void);
int ENGINE_register_DSA(ENGINE *e);
void ENGINE unregister DSA(ENGINE *e);
void ENGINE_register_all_DSA(void);
int ENGINE_register_ECDH(ENGINE *e);
void ENGINE_unregister_ECDH(ENGINE *e);
void ENGINE_register_all_ECDH(void);
int ENGINE_register_ECDSA(ENGINE *e);
void ENGINE_unregister_ECDSA(ENGINE *e);
void ENGINE_register_all_ECDSA(void);
int ENGINE_register_DH(ENGINE *e);
void ENGINE_unregister_DH(ENGINE *e);
void ENGINE_register_all_DH(void);
int ENGINE_register_RAND(ENGINE *e);
void ENGINE_unregister_RAND(ENGINE *e);
void ENGINE_register_all_RAND(void);
int ENGINE_register_STORE(ENGINE *e);
void ENGINE_unregister_STORE(ENGINE *e);
void ENGINE_register_all_STORE(void);
int ENGINE_register_ciphers(ENGINE *e);
void ENGINE_unregister_ciphers(ENGINE *e);
void ENGINE_register_all_ciphers(void);
int ENGINE_register_digests(ENGINE *e);
void ENGINE_unregister_digests(ENGINE *e);
void ENGINE_register_all_digests(void);
int ENGINE_register_complete(ENGINE *e);
int ENGINE_register_all_complete(void);
int ENGINE_ctrl(ENGINE *e, int cmd, long i, void *p, void (*f)(void));
int ENGINE_cmd_is_executable(ENGINE *e, int cmd);
int ENGINE_ctrl_cmd(ENGINE *e, const char *cmd_name,
 long i, void *p, void (*f)(void), int cmd_optional);
int ENGINE_ctrl_cmd_string(ENGINE *e, const char *cmd_name, const char *arg,
 int cmd_optional);
int ENGINE set ex data(ENGINE *e, int idx, void *arg);
void *ENGINE get ex data(const ENGINE *e, int idx);
int ENGINE_get_ex_new_index(long argl, void *argp, CRYPTO_EX_new *new_func,
 CRYPTO_EX_dup *dup_func, CRYPTO_EX_free *free_func);
ENGINE *ENGINE_new(void);
int ENGINE_free(ENGINE *e);
int ENGINE_up_ref(ENGINE *e);
```

```
int ENGINE_set_id(ENGINE *e, const char *id);
int ENGINE_set_name(ENGINE *e, const char *name);
int ENGINE_set_RSA(ENGINE *e, const RSA_METHOD *rsa_meth);
int ENGINE_set_DSA(ENGINE *e, const DSA_METHOD *dsa_meth);
int ENGINE_set_ECDH(ENGINE *e, const ECDH_METHOD *dh_meth);
int ENGINE_set_ECDSA(ENGINE *e, const ECDSA_METHOD *dh_meth);
int ENGINE_set_DH(ENGINE *e, const DH_METHOD *dh_meth);
int ENGINE_set_RAND(ENGINE *e, const RAND_METHOD *rand_meth);
int ENGINE set STORE (ENGINE *e, const STORE METHOD *rand meth);
int ENGINE_set_destroy_function(ENGINE *e, ENGINE_GEN_INT_FUNC_PTR destroy_f);
int ENGINE_set_init_function(ENGINE *e, ENGINE_GEN_INT_FUNC_PTR init_f);
int ENGINE_set_finish_function(ENGINE *e, ENGINE_GEN_INT_FUNC_PTR finish_f);
int ENGINE_set_ctrl_function(ENGINE *e, ENGINE_CTRL_FUNC_PTR ctrl_f);
int ENGINE_set_load_privkey_function(ENGINE *e, ENGINE_LOAD_KEY_PTR loadpriv_f);
int ENGINE_set_load_pubkey_function(ENGINE *e, ENGINE_LOAD_KEY_PTR loadpub_f);
int ENGINE_set_ciphers(ENGINE *e, ENGINE_CIPHERS_PTR f);
int ENGINE_set_digests(ENGINE *e, ENGINE_DIGESTS_PTR f);
int ENGINE_set_flags(ENGINE *e, int flags);
int ENGINE_set_cmd_defns(ENGINE *e, const ENGINE_CMD_DEFN *defns);
const char *ENGINE_get_id(const ENGINE *e);
const char *ENGINE_get_name(const ENGINE *e);
const RSA_METHOD *ENGINE_get_RSA(const ENGINE *e);
const DSA_METHOD *ENGINE_get_DSA(const ENGINE *e);
const ECDH_METHOD *ENGINE_get_ECDH(const ENGINE *e);
const ECDSA_METHOD *ENGINE_get_ECDSA(const ENGINE *e);
const DH_METHOD *ENGINE_get_DH(const ENGINE *e);
const RAND_METHOD *ENGINE_get_RAND(const ENGINE *e);
const STORE_METHOD *ENGINE_get_STORE(const ENGINE *e);
ENGINE_GEN_INT_FUNC_PTR ENGINE_get_destroy_function(const ENGINE *e);
ENGINE_GEN_INT_FUNC_PTR ENGINE_get_init_function(const ENGINE *e);
ENGINE_GEN_INT_FUNC_PTR ENGINE_get_finish_function(const ENGINE *e);
ENGINE_CTRL_FUNC_PTR ENGINE_get_ctrl_function(const ENGINE *e);
ENGINE_LOAD_KEY_PTR ENGINE_get_load_privkey_function(const ENGINE *e);
ENGINE_LOAD_KEY_PTR ENGINE_get_load_pubkey_function(const ENGINE *e);
ENGINE_CIPHERS_PTR ENGINE_get_ciphers(const ENGINE *e);
ENGINE_DIGESTS_PTR ENGINE_get_digests(const ENGINE *e);
const EVP_CIPHER *ENGINE_get_cipher(ENGINE *e, int nid);
const EVP_MD *ENGINE_get_digest(ENGINE *e, int nid);
int ENGINE_get_flags(const ENGINE *e);
const ENGINE_CMD_DEFN *ENGINE_get_cmd_defns(const ENGINE *e);
EVP_PKEY *ENGINE_load_private_key(ENGINE *e, const char *key_id,
 UI_METHOD *ui_method, void *callback_data);
EVP_PKEY *ENGINE_load_public_key(ENGINE *e, const char *key_id,
 UI_METHOD *ui_method, void *callback_data);
void ENGINE_add_conf_module(void);
```

DESCRIPTION

These functions create, manipulate, and use cryptographic modules in the form of **ENGINE** objects. These objects act as containers for implementations of cryptographic algorithms, and support a reference-counted mechanism to allow them to be dynamically loaded in and out of the running application.

The cryptographic functionality that can be provided by an **ENGINE** implementation includes the following abstractions;

```
RSA_METHOD - for providing alternative RSA implementations
DSA_METHOD, DH_METHOD, RAND_METHOD, ECDH_METHOD, ECDSA_METHOD,

STORE_METHOD - similarly for other OpenSSL APIs
EVP_CIPHER - potentially multiple cipher algorithms (indexed by 'nid')
EVP_DIGEST - potentially multiple hash algorithms (indexed by 'nid')
key-loading - loading public and/or private EVP_PKEY keys
```

Reference counting and handles

Due to the modular nature of the ENGINE API, pointers to ENGINEs need to be treated as handles – ie. not only as pointers, but also as references to the underlying ENGINE object. Ie. one should obtain a new reference when making copies of an ENGINE pointer if the copies will be used (and released) independently.

ENGINE objects have two levels of reference-counting to match the way in which the objects are used. At the most basic level, each ENGINE pointer is inherently a **structural** reference – a structural reference is required to use the pointer value at all, as this kind of reference is a guarantee that the structure can not be deallocated until the reference is released.

However, a structural reference provides no guarantee that the ENGINE is initiliased and able to use any of its cryptographic implementations. Indeed it's quite possible that most ENGINEs will not initialise at all in typical environments, as ENGINEs are typically used to support specialised hardware. To use an ENGINE's functionality, you need a **functional** reference. This kind of reference can be considered a specialised form of structural reference, because each functional reference implicitly contains a structural reference as well — however to avoid difficult-to-find programming bugs, it is recommended to treat the two kinds of reference independently. If you have a functional reference to an ENGINE, you have a guarantee that the ENGINE has been initialised ready to perform cryptographic operations and will remain uninitialised until after you have released your reference.

Structural references

This basic type of reference is used for instantiating new ENGINEs, iterating across OpenSSL's internal linked-list of loaded ENGINEs, reading information about an ENGINE, etc. Essentially a structural reference is sufficient if you only need to query or manipulate the data of an ENGINE implementation rather than use its functionality.

The <code>ENGINE_new()</code> function returns a structural reference to a new (empty) ENGINE object. There are other ENGINE API functions that return structural references such as; <code>ENGINE_by_id()</code>, <code>ENGINE_get_first()</code>, <code>ENGINE_get_last()</code>, <code>ENGINE_get_next()</code>, <code>ENGINE_get_prev()</code>. All structural references should be released by a corresponding to call to the <code>ENGINE_free()</code> function – the ENGINE object itself will only actually be cleaned up and deallocated when the last structural reference is released.

It should also be noted that many ENGINE API function calls that accept a structural reference will internally obtain another reference – typically this happens whenever the supplied ENGINE will be needed by OpenSSL after the function has returned. Eg. the function to add a new ENGINE to OpenSSL's internal list is <code>ENGINE_add()</code> – if this function returns success, then OpenSSL will have stored a new structural reference internally so the caller is still responsible for freeing their own reference with <code>ENGINE_free()</code> when they are finished with it. In a similar way, some functions will automatically release the structural reference passed to it if part of the function's job is to do so. Eg. the <code>ENGINE_get_next()</code> and <code>ENGINE_get_prev()</code> functions are used for iterating across the internal ENGINE list – they will return a new structural reference to the next (or previous) ENGINE in the list or NULL if at the end (or beginning) of the list, but in either case the structural reference passed to the function is released on behalf of the caller.

To clarify a particular function's handling of references, one should always consult that function's documentation "man" page, or failing that the opensel/engine.h header file includes some hints.

Functional references

As mentioned, functional references exist when the cryptographic functionality of an ENGINE is required to be available. A functional reference can be obtained in one of two ways; from an existing structural reference to the required ENGINE, or by asking OpenSSL for the default operational ENGINE for a given cryptographic purpose.

To obtain a functional reference from an existing structural reference, call the *ENGINE_init()* function. This returns zero if the ENGINE was not already operational and couldn't be successfully initialised (eg. lack of system drivers, no special hardware attached, etc), otherwise it will return non-zero to indicate that the ENGINE is now operational and will have allocated a new **functional** reference to the ENGINE. All functional references are released by calling *ENGINE_finish()* (which removes the implicit structural reference as well).

The second way to get a functional reference is by asking OpenSSL for a default implementation for a given task, eg. by <code>ENGINE_get_default_RSA()</code>, <code>ENGINE_get_default_cipher_engine()</code>, etc. These are discussed in the next section, though they are not usually required by application programmers as they are used automatically when creating and using the relevant algorithm-specific types in OpenSSL, such as RSA, DSA, EVP_CIPHER_CTX</code>, etc.

Default implementations

For each supported abstraction, the ENGINE code maintains an internal table of state to control which implementations are available for a given abstraction and which should be used by default. These implementations are registered in the tables and indexed by an 'nid' value, because abstractions like EVP_CIPHER and EVP_DIGEST support many distinct algorithms and modes, and ENGINEs can support arbitrarily many of them. In the case of other abstractions like RSA, DSA, etc, there is only one "algorithm" so all implementations implicitly register using the same 'nid' index.

When a default ENGINE is requested for a given abstraction/algorithm/mode, (eg. when calling RSA_new_method(NULL)), a "get_default" call will be made to the ENGINE subsystem to process the corresponding state table and return a functional reference to an initialised ENGINE whose implementation should be used. If no ENGINE should (or can) be used, it will return NULL and the caller will operate with a NULL ENGINE handle – this usually equates to using the conventional software implementation. In the latter case, OpenSSL will from then on behave the way it used to before the ENGINE API existed

Each state table has a flag to note whether it has processed this "get_default" query since the table was last modified, because to process this question it must iterate across all the registered ENGINEs in the table trying to initialise each of them in turn, in case one of them is operational. If it returns a functional reference to an ENGINE, it will also cache another reference to speed up processing future queries (without needing to iterate across the table). Likewise, it will cache a NULL response if no ENGINE was available so that future queries won't repeat the same iteration unless the state table changes. This behaviour can also be changed; if the ENGINE_TABLE_FLAG_NOINIT flag is set (using ENGINE_set_table_flags()), no attempted initialisations will take place, instead the only way for the state table to return a non-NULL ENGINE to the "get_default" query will be if one is expressly set in the table. Eg. ENGINE_set_default_RSA() does the same job as ENGINE_register_RSA() except that it also sets the state table's cached response for the "get_default" query. In the case of abstractions like EVP_CIPHER, where implementations are indexed by 'nid', these flags and cached-responses are distinct for each 'nid' value.

Application requirements

This section will explain the basic things an application programmer should support to make the most useful elements of the ENGINE functionality available to the user. The first thing to consider is whether the programmer wishes to make alternative ENGINE modules available to the application and user. OpenSSL maintains an internal linked list of "visible" ENGINEs from which it has to operate – at start–up, this list is empty and in fact if an application does not call any ENGINE API calls and it uses static linking against openssl, then the resulting application binary will not contain any alternative ENGINE code at all. So the first consideration is whether any/all available ENGINE implementations should be made visible to OpenSSL – this is controlled by calling the various "load" functions, eg.

```
/* Make the "dynamic" ENGINE available */
void ENGINE_load_dynamic(void);
/* Make the CryptoSwift hardware acceleration support available */
void ENGINE_load_cswift(void);
/* Make support for nCipher's "CHIL" hardware available */
void ENGINE_load_chil(void);
...
/* Make ALL ENGINE implementations bundled with OpenSSL available */
void ENGINE load builtin engines(void);
```

Having called any of these functions, ENGINE objects would have been dynamically allocated and populated with these implementations and linked into OpenSSL's internal linked list. At this point it is important to mention an important API function;

```
void ENGINE_cleanup(void);
```

If no ENGINE API functions are called at all in an application, then there are no inherent memory leaks to worry about from the ENGINE functionality, however if any ENGINEs are loaded, even if they are never registered or used, it is necessary to use the <code>ENGINE_cleanup()</code> function to correspondingly cleanup before program exit, if the caller wishes to avoid memory leaks. This mechanism uses an internal callback registration table so that any ENGINE API functionality that knows it requires cleanup can register its cleanup details to be called during <code>ENGINE_cleanup()</code>. This approach allows <code>ENGINE_cleanup()</code> to clean up after any ENGINE functionality at all that your program uses, yet doesn't automatically create linker dependencies to all possible ENGINE functionality — only the cleanup callbacks required by the functionality you do use will be required by the linker.

The fact that ENGINEs are made visible to OpenSSL (and thus are linked into the program and loaded into memory at run–time) does not mean they are "registered" or called into use by OpenSSL automatically – that behaviour is something for the application to control. Some applications will want to allow the user to specify exactly which ENGINE they want used if any is to be used at all. Others may prefer to load all support and have OpenSSL automatically use at run-time any ENGINE that is able to successfully initialise – ie. to assume that this corresponds to acceleration hardware attached to the machine or some such thing. There are probably numerous other ways in which applications may prefer to handle things, so we will simply illustrate the consequences as they apply to a couple of simple cases and leave developers to consider these and the source code to openssl's builtin utilities as guides.

Using a specific ENGINE implementation

Here we'll assume an application has been configured by its user or admin to want to use the "ACME" ENGINE if it is available in the version of OpenSSL the application was compiled with. If it is available, it should be used by default for all RSA, DSA, and symmetric cipher operation, otherwise OpenSSL should use its builtin software as per usual. The following code illustrates how to approach this;

```
ENGINE *e;
const char *engine_id = "ACME";
ENGINE_load_builtin_engines();
e = ENGINE_by_id(engine_id);
 /* the engine isn't available */
 return;
if(!ENGINE_init(e)) {
 /* the engine couldn't initialise, release 'e' */
 ENGINE_free(e);
 return;
if(!ENGINE_set_default_RSA(e))
 /* This should only happen when 'e' can't initialise, but the previous
 * statement suggests it did. */
 abort();
ENGINE_set_default_DSA(e);
ENGINE_set_default_ciphers(e);
/* Release the functional reference from ENGINE_init() */
ENGINE_finish(e);
/* Release the structural reference from ENGINE_by_id() */
ENGINE_free(e);
```

Automatically using builtin ENGINE implementations

Here we'll assume we want to load and register all ENGINE implementations bundled with OpenSSL, such that for any cryptographic algorithm required by OpenSSL – if there is an ENGINE that implements it and can be initialise, it should be used. The following code illustrates how this can work;

```
/* Load all bundled ENGINEs into memory and make them visible */
ENGINE_load_builtin_engines();
/* Register all of them for every algorithm they collectively implement */
ENGINE_register_all_complete();
```

That's all that's required. Eg. the next time OpenSSL tries to set up an RSA key, any bundled ENGINEs that implement RSA_METHOD will be passed to <code>ENGINE_init()</code> and if any of those succeed, that ENGINE will be set as the default for RSA use from then on.

Advanced configuration support

There is a mechanism supported by the ENGINE framework that allows each ENGINE implementation to define an arbitrary set of configuration "commands" and expose them to OpenSSL and any applications based on OpenSSL. This mechanism is entirely based on the use of name-value pairs and assumes ASCII input (no unicode or UTF for now!), so it is ideal if applications want to provide a transparent way for users to provide arbitrary configuration "directives" directly to such ENGINEs. It is also possible for the application to dynamically interrogate the loaded ENGINE implementations for the names, descriptions, and input flags of their available "control commands", providing a more flexible configuration scheme. However, if the user is expected to know which ENGINE device he/she is using (in the case of specialised hardware, this goes without saying) then applications may not need to concern themselves with discovering the supported control commands and simply prefer to pass settings into ENGINEs exactly as they are provided by the user.

Before illustrating how control commands work, it is worth mentioning what they are typically used for. Broadly speaking there are two uses for control commands; the first is to provide the necessary details to the implementation (which may know nothing at all specific to the host system) so that it can be initialised for use. This could include the path to any driver or config files it needs to load, required network addresses, smart-card identifiers, passwords to initialise protected devices, logging information, etc etc. This class of commands typically needs to be passed to an ENGINE **before** attempting to initialise it, ie. before calling *ENGINE_init()*. The other class of commands consist of settings or operations that tweak certain behaviour or cause certain operations to take place, and these commands may work either before or after *ENGINE_init()*, or in some cases both. ENGINE implementations should provide indications of this in the descriptions attached to builtin control commands and/or in external

product documentation.

Issuing control commands to an ENGINE

Let's illustrate by example; a function for which the caller supplies the name of the ENGINE it wishes to use, a table of string-pairs for use before initialisation, and another table for use after initialisation. Note that the string-pairs used for control commands consist of a command "name" followed by the command "parameter" – the parameter could be NULL in some cases but the name can not. This function should initialise the ENGINE (issuing the "pre" commands beforehand and the "post" commands afterwards) and set it as the default for everything except RAND and then return a boolean success or failure.

```
int generic_load_engine_fn(const char *engine_id,
 const char **pre_cmds, int pre_num,
 const char **post_cmds, int post_num)
{
 ENGINE *e = ENGINE_by_id(engine_id);
 if(!e) return 0;
 while(pre_num--) {
 if(!ENGINE_ctrl_cmd_string(e, pre_cmds[0], pre_cmds[1], 0)) {
 fprintf(stderr, "Failed command (%s - %s:%s)\n", engine_id,
 pre_cmds[0], pre_cmds[1] ? pre_cmds[1] : "(NULL)");
 ENGINE_free(e);
 return 0;
 pre\_cmds += 2;
 }
 if(!ENGINE_init(e)) {
 fprintf(stderr, "Failed initialisation\n");
 ENGINE_free(e);
 return 0;
 /* ENGINE_init() returned a functional reference, so free the structural
 * reference from ENGINE_by_id(). */
 ENGINE_free(e);
 while(post_num--) {
 if(!ENGINE_ctrl_cmd_string(e, post_cmds[0], post_cmds[1], 0)) {
 fprintf(stderr, "Failed command (%s - %s:%s)\n", engine_id,
 post_cmds[0], post_cmds[1] ? post_cmds[1] : "(NULL)");
 ENGINE_finish(e);
 return 0;
 }
 post_cmds += 2;
 ENGINE_set_default(e, ENGINE_METHOD_ALL & ~ENGINE_METHOD_RAND);
 /* Success */
 return 1;
```

Note that <code>ENGINE_ctrl_cmd_string()</code> accepts a boolean argument that can relax the semantics of the function – if set non-zero it will only return failure if the ENGINE supported the given command name but failed while executing it, if the ENGINE doesn't support the command name it will simply return success without doing anything. In this case we assume the user is only supplying commands specific to the given ENGINE so we set this to FALSE.

Discovering supported control commands

It is possible to discover at run-time the names, numerical—ids, descriptions and input parameters of the control commands supported by an ENGINE using a structural reference. Note that some control commands are defined by OpenSSL itself and it will intercept and handle these control commands on behalf of the ENGINE, ie. the ENGINE's *ctrl()* handler is not used for the control command. openssl/engine.h defines an index, ENGINE_CMD_BASE, that all control commands implemented by

ENGINEs should be numbered from. Any command value lower than this symbol is considered a "generic" command is handled directly by the OpenSSL core routines.

It is using these "core" control commands that one can discover the the control commands implemented by a given ENGINE, specifically the commands;

```
#define ENGINE HAS CTRL FUNCTION
 10
#define ENGINE CTRL GET FIRST CMD TYPE
 11
#define ENGINE CTRL GET NEXT CMD TYPE
 12
#define ENGINE_CTRL_GET_CMD_FROM_NAME
 13
#define ENGINE_CTRL_GET_NAME_LEN_FROM_CMD
 14
#define ENGINE_CTRL_GET_NAME_FROM_CMD
 15
#define ENGINE CTRL GET DESC LEN FROM CMD
 16
#define ENGINE_CTRL_GET_DESC_FROM_CMD
 17
#define ENGINE_CTRL_GET_CMD_FLAGS
 18
```

Whilst these commands are automatically processed by the OpenSSL framework code, they use various properties exposed by each ENGINE to process these queries. An ENGINE has 3 properties it exposes that can affect how this behaves; it can supply a ctrl() handler, it can specify ENGINE_FLAGS_MANUAL_CMD_CTRL in the ENGINE's flags, and it can expose an array of control command descriptions. If an ENGINE specifies the ENGINE_FLAGS_MANUAL_CMD_CTRL flag, then it will simply pass all these "core" control commands directly to the ENGINE's ctrl() handler (and thus, it must have supplied one), so it is up to the ENGINE to reply to these "discovery" commands itself. If that flag is not set, then the OpenSSL framework code will work with the following rules;

```
if no ctrl() handler supplied;
 ENGINE_HAS_CTRL_FUNCTION returns FALSE (zero),
 all other commands fail.
if a ctrl() handler was supplied but no array of control commands;
 ENGINE_HAS_CTRL_FUNCTION returns TRUE,
 all other commands fail.
if a ctrl() handler and array of control commands was supplied;
 ENGINE_HAS_CTRL_FUNCTION returns TRUE,
 all other commands proceed processing ...
```

If the ENGINE's array of control commands is empty then all other commands will fail, otherwise; ENGINE_CTRL_GET_FIRST_CMD_TYPE returns the identifier of the first command supported by the ENGINE, ENGINE_GET_NEXT_CMD_TYPE takes the identifier of a command supported by the ENGINE and returns the next command identifier or fails if there are no more, ENGINE_CMD_FROM_NAME takes a string name for a command and returns the corresponding identifier or fails if no such command name exists, and the remaining commands take a command identifier and return properties of the corresponding commands. All except ENGINE_CTRL_GET_FLAGS return the string length of a command name or description, or populate a supplied character buffer with a copy of the command name or description. ENGINE_CTRL_GET_FLAGS returns a bitwise—OR'd mask of the following possible values;

```
#define ENGINE_CMD_FLAG_NUMERIC (unsigned int)0x0001
#define ENGINE_CMD_FLAG_STRING (unsigned int)0x0002
#define ENGINE_CMD_FLAG_NO_INPUT (unsigned int)0x0004
#define ENGINE_CMD_FLAG_INTERNAL (unsigned int)0x0008
```

If the ENGINE_CMD_FLAG_INTERNAL flag is set, then any other flags are purely informational to the caller – this flag will prevent the command being usable for any higher-level ENGINE functions such as <code>ENGINE_ctrl_cmd_string()</code>. "INTERNAL" commands are not intended to be exposed to text-based configuration by applications, administrations, users, etc. These can support arbitrary operations via <code>ENGINE_ctrl()</code>, including passing to and/or from the control commands data of any arbitrary type. These commands are supported in the discovery mechanisms simply to allow applications determine if an ENGINE supports certain specific commands it might want to use (eg. application "foo" might query various ENGINEs to see if they implement "FOO_GET_VENDOR_LOGO_GIF" – and ENGINE could therefore decide whether or not to support this "foo"—specific extension).

Future developments

The ENGINE API and internal architecture is currently being reviewed. Slated for possible release in 0.9.8 is support for transparent loading of "dynamic" ENGINEs (built as self-contained shared–libraries). This would allow ENGINE implementations to be provided independently of OpenSSL libraries and/or OpenSSL-based applications, and would also remove any requirement for applications to explicitly use the "dynamic" ENGINE to bind to shared-library implementations.

SEE ALSO

rsa(3), dsa(3), dh(3), rand(3)

err

NAME

err - error codes

SYNOPSIS

```
#include <openssl/err.h>
unsigned long ERR_get_error(void);
unsigned long ERR_peek_error(void);
unsigned long ERR_get_error_line(const char **file, int *line);
unsigned long ERR_peek_error_line(const char **file, int *line);
unsigned long ERR_get_error_line_data(const char **file, int *line,
 const char **data, int *flags);
unsigned long ERR_peek_error_line_data(const char **file, int *line,
 const char **data, int *flags);
int ERR_GET_LIB(unsigned long e);
int ERR_GET_FUNC(unsigned long e);
int ERR GET REASON(unsigned long e);
void ERR_clear_error(void);
char *ERR_error_string(unsigned long e, char *buf);
const char *ERR_lib_error_string(unsigned long e);
const char *ERR_func_error_string(unsigned long e);
const char *ERR_reason_error_string(unsigned long e);
void ERR_print_errors(BIO *bp);
void ERR print errors fp(FILE *fp);
void ERR_load_crypto_strings(void);
void ERR_free_strings(void);
void ERR remove state (unsigned long pid);
void ERR_put_error(int lib, int func, int reason, const char *file,
 int line);
void ERR_add_error_data(int num, ...);
void ERR_load_strings(int lib,ERR_STRING_DATA str[]);
unsigned long ERR_PACK(int lib, int func, int reason);
int ERR_get_next_error_library(void);
```

DESCRIPTION

When a call to the OpenSSL library fails, this is usually signalled by the return value, and an error code is stored in an error queue associated with the current thread. The **err** library provides functions to obtain these error codes and textual error messages.

The ERR_get_error (3) manpage describes how to access error codes.

Error codes contain information about where the error occurred, and what went wrong. *ERR_GET_LIB* (3) describes how to extract this information. A method to obtain human-readable error messages is described in *ERR_error_string* (3).

ERR_clear_error(3) can be used to clear the error queue.

Note that *ERR_remove_state* (3) should be used to avoid memory leaks when threads are terminated.

ADDING NEW ERROR CODES TO OPENSSL

See *ERR_put_error* (3) if you want to record error codes in the OpenSSL error system from within your application.

The remainder of this section is of interest only if you want to add new error codes to OpenSSL or add error codes from external libraries.

Reporting errors

Each sub-library has a specific macro *XXXerr()* that is used to report errors. Its first argument is a function code **XXX_F_...**, the second argument is a reason code **XXX_R_...**. Function codes are derived from the function names; reason codes consist of textual error descriptions. For example, the function *ssl23_read()* reports a "handshake failure" as follows:

```
SSLerr(SSL_F_SSL23_READ, SSL_R_SSL_HANDSHAKE_FAILURE);
```

Function and reason codes should consist of upper case characters, numbers and underscores only. The error file generation script translates function codes into function names by looking in the header files for an appropriate function name, if none is found it just uses the capitalized form such as "SSL23_READ" in the above example.

The trailing section of a reason code (after the "_R_") is translated into lower case and underscores changed to spaces.

When you are using new function or reason codes, run **make errors**. The necessary **#define**s will then automatically be added to the sub-library's header file.

Although a library will normally report errors using its own specific XXXerr macro, another library's macro can be used. This is normally only done when a library wants to include ASN1 code which must use the *ASN1err()* macro.

Adding new libraries

When adding a new sub-library to OpenSSL, assign it a library number **ERR_LIB_XXX**, define a macro *XXXerr()* (both in **err.h**), add its name to **ERR_str_libraries[]** (in **crypto/err/err.c**), and add ERR_load_XXX_strings() to the *ERR_load_crypto_strings()* function (in **crypto/err/err_all.c**). Finally, add an entry

```
L XXX xxx.h xxx_err.c
```

to **crypto/err/openssl.ec**, and add **xxx_err.c** to the Makefile. Running **make errors** will then generate a file **xxx_err.c**, and add all error codes used in the library to **xxx.h**.

Additionally the library include file must have a certain form. Typically it will initially look like this:

```
#ifndef HEADER_XXX_H
#define HEADER_XXX_H
#ifdef __cplusplus
extern "C" {
#endif
/* Include files */
#include <openssl/bio.h>
#include <openssl/x509.h>
/* Macros, structures and function prototypes */
/* BEGIN ERROR CODES */
```

The **BEGIN ERROR CODES** sequence is used by the error code generation script as the point to place new error codes, any text after this point will be overwritten when **make errors** is run. The closing #endif etc will be automatically added by the script.

The generated C error code file **xxx_err.c** will load the header files **stdio.h**, **openssl/err.h** and **openssl/xxx.h** so the header file must load any additional header files containing any definitions it uses.

USING ERROR CODES IN EXTERNAL LIBRARIES

It is also possible to use OpenSSL's error code scheme in external libraries. The library needs to load its own codes and call the OpenSSL error code insertion script **mkerr.pl** explicitly to add codes to the header file and generate the C error code file. This will normally be done if the external library needs to generate new ASN1 structures but it can also be used to add more general purpose error code handling.

TBA more details

INTERNALS

The error queues are stored in a hash table with one **ERR_STATE** entry for each pid. *ERR_get_state()* returns the current thread's **ERR_STATE**. An **ERR_STATE** can hold up to **ERR_NUM_ERRORS** error codes. When more error codes are added, the old ones are overwritten, on the assumption that the most recent errors are most important.

Error strings are also stored in hash table. The hash tables can be obtained by calling $ERR_get_err_state_table(void)$ and $ERR_get_string_table(void)$ respectively.

SEE ALSO

```
\label{eq:crypto_set_id_callback} CRYPTO\_set\_locking\_callback (3), & ERR\_get\_error (3), \\ ERR\_GET\_LIB (3), & ERR\_clear\_error (3), & ERR\_error\_string (3), & ERR\_print\_errors (3), \\ ERR\_load\_crypto\_strings (3), & ERR\_remove\_state (3), & ERR\_put\_error (3), & ERR\_load\_strings (3), \\ SSL\_get\_error (3) & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings (3), & ERR\_load\_strings (3), \\ ERR\_load\_strings (3), & ERR\_load\_strings
```

0.9.8h 2002-07-10 3

ERR_clear_error

NAME

ERR_clear_error - clear the error queue

SYNOPSIS

```
#include <openssl/err.h>
void ERR_clear_error(void);
```

DESCRIPTION

ERR_clear_error() empties the current thread's error queue.

RETURN VALUES

ERR_clear_error() has no return value.

SEE ALSO

 $err(3), ERR_get_error(3)$

HISTORY

ERR_clear_error() is available in all versions of SSLeay and OpenSSL.

0.9.8h 2000-02-01 1

ERR_error_string

NAME

ERR_error_string, ERR_error_string_n, ERR_lib_error_string, ERR_func_error_string, ERR_reason_error_string – obtain human–readable error message

SYNOPSIS

```
#include <openssl/err.h>
char *ERR_error_string(unsigned long e, char *buf);
void ERR_error_string_n(unsigned long e, char *buf, size_t len);
const char *ERR_lib_error_string(unsigned long e);
const char *ERR_func_error_string(unsigned long e);
const char *ERR_reason_error_string(unsigned long e);
```

DESCRIPTION

ERR_error_string() generates a human-readable string representing the error code e, and places it at buf. buf must be at least 120 bytes long. If buf is NULL, the error string is placed in a static buffer. ERR_error_string_n() is a variant of ERR_error_string() that writes at most len characters (including the terminating 0) and truncates the string if necessary. For ERR_error_string_n(), buf may not be NULL.

The string will have the following format:

```
error:[error code]:[library name]:[function name]:[reason string]
```

error code is an 8 digit hexadecimal number, library name, function name and reason string are ASCII text.

ERR_lib_error_string(), ERR_func_error_string() and ERR_reason_error_string() return the library name, function name and reason string respectively.

The OpenSSL error strings should be loaded by calling *ERR_load_crypto_strings* (3) or, for SSL applications, *SSL_load_error_strings* (3) first. If there is no text string registered for the given error code, the error string will contain the numeric code.

ERR_print_errors (3) can be used to print all error codes currently in the queue.

RETURN VALUES

 $ERR_error_string()$ returns a pointer to a static buffer containing the string if buf == NULL, buf otherwise.

ERR_lib_error_string(), ERR_func_error_string() and ERR_reason_error_string() return the strings, and NULL if none is registered for the error code.

SEE ALSO

```
err (3), ERR_get_error (3), ERR_load_crypto_strings (3), SSL_load_error_strings (3) ERR_print_errors (3)
```

HISTORY

ERR_error_string() is available in all versions of SSLeay and OpenSSL. *ERR_error_string_n()* was added in OpenSSL 0.9.6.

0.9.8h 2004-11-14 1

```
ERR_get_error
```

NAME

```
ERR_get_error, ERR_peek_error, ERR_peek_last_error, ERR_get_error_line, ERR_peek_error_line, ERR_peek_last_error_line, ERR_get_error_line_data, ERR_peek_last_error_line_data - obtain error code and data
```

SYNOPSIS

DESCRIPTION

ERR_get_error() returns the earliest error code from the thread's error queue and removes the entry. This function can be called repeatedly until there are no more error codes to return.

ERR_peek_error() returns the earliest error code from the thread's error queue without modifying it.

ERR_peek_last_error() returns the latest error code from the thread's error queue without modifying it.

See *ERR_GET_LIB* (3) for obtaining information about location and reason of the error, and *ERR_error_string* (3) for human-readable error messages.

ERR_get_error_line(), *ERR_peek_error_line()* and *ERR_peek_last_error_line()* are the same as the above, but they additionally store the file name and line number where the error occurred in *file and *line, unless these are NULL.

ERR_get_error_line_data(), ERR_peek_error_line_data() and ERR_get_last_error_line_data() store additional data and flags associated with the error code in *data and *flags, unless these are NULL. *data contains a string if *flags&ERR_TXT_STRING. If it has been allocated by OPENSSL_malloc(), *flags&ERR_TXT_MALLOCED is true.

RETURN VALUES

The error code, or 0 if there is no error in the queue.

SEE ALSO

```
err (3), ERR_error_string (3), ERR_GET_LIB (3)
```

HISTORY

ERR_get_error(), ERR_peek_error(), ERR_get_error_line() and ERR_peek_error_line() are available in all versions of SSLeay and OpenSSL. ERR_get_error_line_data() and ERR_peek_error_line_data() were added in SSLeay 0.9.0. ERR_peek_last_error(), ERR_peek_last_error_line() and ERR_peek_last_error_line_data() were added in OpenSSL 0.9.7.

0.9.8h 2002-11-29 1

ERR_GET_LIB

NAME

ERR_GET_LIB, ERR_GET_FUNC, ERR_GET_REASON - get library, function and reason code

SYNOPSIS

```
#include <openssl/err.h>
int ERR_GET_LIB(unsigned long e);
int ERR_GET_FUNC(unsigned long e);
int ERR_GET_REASON(unsigned long e);
```

DESCRIPTION

The error code returned by $ERR_get_error()$ consists of a library number, function code and reason code. $ERR_GET_LIB()$, $ERR_GET_FUNC()$ and $ERR_GET_REASON()$ can be used to extract these.

The library number and function code describe where the error occurred, the reason code is the information about what went wrong.

Each sub-library of OpenSSL has a unique library number; function and reason codes are unique within each sub-library. Note that different libraries may use the same value to signal different functions and reasons.

ERR_R_... reason codes such as **ERR_R_MALLOC_FAILURE** are globally unique. However, when checking for sub-library specific reason codes, be sure to also compare the library number.

ERR_GET_LIB(), ERR_GET_FUNC() and ERR_GET_REASON() are macros.

RETURN VALUES

The library number, function code and reason code respectively.

SEE ALSO

```
err(3), ERR_get_error(3)
```

HISTORY

ERR_GET_LIB(), ERR_GET_FUNC() and ERR_GET_REASON() are available in all versions of SSLeay and OpenSSL.

0.9.8h 2000-02-01 1

ERR_load_crypto_strings

NAME

ERR_load_crypto_strings, SSL_load_error_strings, ERR_free_strings - load and free error strings

SYNOPSIS

```
#include <openssl/err.h>
void ERR_load_crypto_strings(void);
void ERR_free_strings(void);
#include <openssl/ssl.h>
void SSL_load_error_strings(void);
```

DESCRIPTION

ERR_load_crypto_strings() registers the error strings for all **libcrypto** functions. *SSL_load_error_strings()* does the same, but also registers the **libssl** error strings.

One of these functions should be called before generating textual error messages. However, this is not required when memory usage is an issue.

ERR_free_strings() frees all previously loaded error strings.

RETURN VALUES

ERR_load_crypto_strings(), SSL_load_error_strings() and ERR_free_strings() return no values.

SEE ALSO

err(3), ERR_error_string(3)

HISTORY

ERR_load_error_strings(), SSL_load_error_strings() and ERR_free_strings() are available in all versions of SSLeay and OpenSSL.

ERR_load_strings

NAME

ERR_load_strings, ERR_PACK, ERR_get_next_error_library - load arbitrary error strings

SYNOPSIS

```
#include <openssl/err.h>
void ERR_load_strings(int lib, ERR_STRING_DATA str[]);
int ERR_get_next_error_library(void);
unsigned long ERR_PACK(int lib, int func, int reason);
```

DESCRIPTION

ERR_load_strings() registers error strings for library number **lib**.

str is an array of error string data:

```
typedef struct ERR_string_data_st
{
 unsigned long error;
 char *string;
} ERR_STRING_DATA;
```

The error code is generated from the library number and a function and reason code: **error** = $ERR_PACK($ **lib**, **func**, **reason**). $ERR_PACK()$ is a macro.

The last entry in the array is $\{0,0\}$.

ERR_get_next_error_library() can be used to assign library numbers to user libraries at runtime.

RETURN VALUE

ERR_load_strings() returns no value. *ERR_PACK()* return the error code. *ERR_get_next_error_library()* returns a new library number.

SEE ALSO

```
err(3), ERR_load_strings(3)
```

HISTORY

ERR_load_error_strings() and *ERR_PACK()* are available in all versions of SSLeay and OpenSSL. *ERR_get_next_error_library()* was added in SSLeay 0.9.0.

ERR_print_errors

NAME

ERR_print_errors, ERR_print_errors_fp - print error messages

SYNOPSIS

```
#include <openssl/err.h>
void ERR_print_errors(BIO *bp);
void ERR_print_errors_fp(FILE *fp);
```

DESCRIPTION

ERR_print_errors() is a convenience function that prints the error strings for all errors that OpenSSL has recorded to **bp**, thus emptying the error queue.

ERR_print_errors_fp() is the same, except that the output goes to a **FILE**.

The error strings will have the following format:

```
[pid]:error:[error code]:[library name]:[function name]:[reason string]:[file na
```

error code is an 8 digit hexadecimal number. library name, function name and reason string are ASCII text, as is optional text message if one was set for the respective error code.

If there is no text string registered for the given error code, the error string will contain the numeric code.

RETURN VALUES

ERR_print_errors() and *ERR_print_errors_fp()* return no values.

SEE ALSO

```
err(3), ERR\_error\_string(3), ERR\_get\_error(3), ERR\_load\_crypto\_strings(3), SSL\_load\_error\_strings(3)
```

HISTORY

ERR_print_errors() and ERR_print_errors_fp() are available in all versions of SSLeay and OpenSSL.

ERR_put_error

NAME

ERR_put_error, ERR_add_error_data - record an error

SYNOPSIS

DESCRIPTION

ERR_put_error() adds an error code to the thread's error queue. It signals that the error of reason code **reason** occurred in function **func** of library **lib**, in line number **line** of **file**. This function is usually called by a macro.

ERR_add_error_data() associates the concatenation of its **num** string arguments with the error code added last.

ERR_load_strings (3) can be used to register error strings so that the application can a generate human-readable error messages for the error code.

RETURN VALUES

ERR_put_error() and ERR_add_error_data() return no values.

SEE ALSO

err(3), ERR_load_strings(3)

HISTORY

ERR_put_error() is available in all versions of SSLeay and OpenSSL. ERR_add_error_data() was added in SSLeay 0.9.0.

0.9.8h 2000-02-24 1

ERR_remove_state

NAME

ERR_remove_state - free a thread's error queue

SYNOPSIS

```
#include <openssl/err.h>
void ERR_remove_state(unsigned long pid);
```

DESCRIPTION

 $ERR_remove_state()$ frees the error queue associated with thread **pid**. If **pid** == 0, the current thread will have its error queue removed.

Since error queue data structures are allocated automatically for new threads, they must be freed when threads are terminated in order to avoid memory leaks.

RETURN VALUE

ERR_remove_state() returns no value.

SEE ALSO

err (3)

HISTORY

ERR_remove_state() is available in all versions of SSLeay and OpenSSL.

0.9.8h 2000-05-19 1

```
ERR_set_mark
```

NAME

ERR_set_mark, ERR_pop_to_mark - set marks and pop errors until mark

SYNOPSIS

```
#include <openssl/err.h>
int ERR_set_mark(void);
int ERR_pop_to_mark(void);
```

DESCRIPTION

ERR_set_mark() sets a mark on the current topmost error record if there is one.

ERR_pop_to_mark() will pop the top of the error stack until a mark is found. The mark is then removed. If there is no mark, the whole stack is removed.

RETURN VALUES

ERR_set_mark() returns 0 if the error stack is empty, otherwise 1.

ERR_pop_to_mark() returns 0 if there was no mark in the error stack, which implies that the stack became empty, otherwise 1.

SEE ALSO

err(3)

HISTORY

ERR_set_mark() and ERR_pop_to_mark() were added in OpenSSL 0.9.8.

evp

NAME

evp - high-level cryptographic functions

SYNOPSIS

#include <openssl/evp.h>

DESCRIPTION

The EVP library provides a high-level interface to cryptographic functions.

EVP_Seal... and **EVP_Open...** provide public key encryption and decryption to implement digital "envelopes".

The EVP_Sign... and EVP_Verify... functions implement digital signatures.

Symmetric encryption is available with the **EVP_Encrypt**... functions. The **EVP_Digest**... functions provide message digests.

Algorithms are loaded with OpenSSL_add_all_algorithms (3).

All the symmetric algorithms (ciphers) and digests can be replaced by ENGINE modules providing alternative implementations. If ENGINE implementations of ciphers or digests are registered as defaults, then the various EVP functions will automatically use those implementations automatically in preference to built in software implementations. For more information, consult the *engine* (3) man page.

SEE ALSO

EVP_DigestInit(3), EVP_EncryptInit(3), EVP_OpenInit(3), EVP_SealInit(3), EVP_SignInit(3), EVP_VerifyInit(3), OpenSSL_add_all_algorithms(3), engine(3)

0.9.8h 2002-08-05 1

```
EVP_BytesToKey
```

NAME

EVP_BytesToKey - password based encryption routine

SYNOPSIS

DESCRIPTION

EVP_BytesToKey() derives a key and IV from various parameters. **type** is the cipher to derive the key and IV for. **md** is the message digest to use. The **salt** parameter is used as a salt in the derivation: it should point to an 8 byte buffer or NULL if no salt is used. **data** is a buffer containing **datal** bytes which is used to derive the keying data. **count** is the iteration count to use. The derived key and IV will be written to **key** and **iv** respectively.

NOTES

A typical application of this function is to derive keying material for an encryption algorithm from a password in the **data** parameter.

Increasing the **count** parameter slows down the algorithm which makes it harder for an attacker to peform a brute force attack using a large number of candidate passwords.

If the total key and IV length is less than the digest length and MD5 is used then the derivation algorithm is compatible with PKCS#5 v1.5 otherwise a non standard extension is used to derive the extra data.

Newer applications should use more standard algorithms such as PKCS#5 v2.0 for key derivation.

KEY DERIVATION ALGORITHM

The key and IV is derived by concatenating D_1, D_2, etc until enough data is available for the key and IV. D_i is defined as:

```
D_i = HASH^count(D_(i-1) || data || salt)
```

where | | denotes concatentaion, D_0 is empty, HASH is the digest algorithm in use, HASH^1(data) is simply HASH(data), HASH^2(data) is HASH(HASH(data)) and so on.

The initial bytes are used for the key and the subsequent bytes for the IV.

RETURN VALUES

EVP_BytesToKey() returns the size of the derived key in bytes.

SEE ALSO

```
evp\left( 3\right) ,rand\left( 3\right) ,EVP\_EncryptInit\left( 3\right)
```

HISTORY

0.9.8h 2004-11-25 1

EVP_DigestInit

NAME

EVP_MD_CTX_init, EVP_MD_CTX_create, EVP_DigestInit_ex, EVP_DigestUpdate, EVP_DigestFinal_ex, EVP_MD_CTX_cleanup, EVP_MD_CTX_destroy, EVP_MAX_MD_SIZE, EVP_MD_CTX_copy_ex, EVP_MD_CTX_copy, EVP_MD_type, EVP_MD_block_size, EVP_MD_CTX_md, EVP_MD_CTX_size, EVP_MD_CTX_block_size, EVP_MD_CTX_type, EVP_md_null, EVP_md2, EVP_md5, EVP_sha, EVP_sha1, EVP_dss, EVP_dss1, EVP_mdc2, EVP_ripemd160, EVP_get_digestbyname, EVP_get_digestbynid, EVP_get_digestbyobj - EVP digest routines

SYNOPSIS

```
#include <openssl/evp.h>
void EVP MD CTX init(EVP MD CTX *ctx);
EVP_MD_CTX *EVP_MD_CTX_create(void);
int EVP_DigestInit_ex(EVP_MD_CTX *ctx, const EVP_MD *type, ENGINE *impl);
int EVP_DigestUpdate(EVP_MD_CTX *ctx, const void *d, size_t cnt);
int EVP DigestFinal ex(EVP MD CTX *ctx, unsigned char *md,
 unsigned int *s);
int EVP_MD_CTX_cleanup(EVP_MD_CTX *ctx);
void EVP_MD_CTX_destroy(EVP_MD_CTX *ctx);
int EVP_MD_CTX_copy_ex(EVP_MD_CTX *out,const EVP_MD_CTX *in);
int EVP_DigestInit(EVP_MD_CTX *ctx, const EVP_MD *type);
int EVP_DigestFinal(EVP_MD_CTX *ctx, unsigned char *md,
 unsigned int *s);
int EVP_MD_CTX_copy(EVP_MD_CTX *out, EVP_MD_CTX *in);
#define EVP MAX MD SIZE (16+20) /* The SSLv3 md5+sha1 type */
#define EVP_MD_type(e)
 ((e)->type)
#define EVP_MD_pkey_type(e)
 ((e)->pkey_type)
#define EVP_MD_size(e)
 ((e)->md_size)
#define EVP_MD_block_size(e)
 ((e)->block_size)
#define EVP_MD_CTX_md(e)
 (e)->digest)
#define EVP_MD_CTX_size(e)
 EVP_MD_size((e)->digest)
#define EVP_MD_CTX_block_size(e)
 EVP_MD_block_size((e)->digest)
#define EVP_MD_CTX_type(e)
 EVP_MD_type((e)->digest)
const EVP_MD *EVP_md_null(void);
const EVP_MD *EVP_md2(void);
const EVP MD *EVP md5(void);
const EVP_MD *EVP_sha(void);
const EVP_MD *EVP_sha1(void);
const EVP_MD *EVP_dss(void);
const EVP_MD *EVP_dss1(void);
const EVP_MD *EVP_mdc2(void);
const EVP_MD *EVP_ripemd160(void);
const EVP_MD *EVP_get_digestbyname(const char *name);
#define EVP_get_digestbynid(a) EVP_get_digestbyname(OBJ_nid2sn(a))
#define EVP_get_digestbyobj(a) EVP_get_digestbynid(OBJ_obj2nid(a))
```

DESCRIPTION

The EVP digest routines are a high level interface to message digests.

EVP_MD_CTX_init() initializes digest contet ctx.

EVP_MD_CTX_create() allocates, initializes and returns a digest contet.

EVP_DigestInit_ex() sets up digest context ctx to use a digest type from ENGINE impl. ctx must be initialized before calling this function. type will typically be supplied by a functionsuch as EVP_sha1(). If impl is NULL then the default implementation of digest type is used.

0.9.8h 2004-05-20 1

EVP_DigestUpdate() hashes **cnt** bytes of data at **d** into the digest context **ctx**. This function can be called several times on the same **ctx** to hash additional data.

EVP_DigestFinal_ex() retrieves the digest value from ctx and places it in md. If the s parameter is not NULL then the number of bytes of data written (i.e. the length of the digest) will be written to the integer at s, at most EVP_MAX_MD_SIZE bytes will be written. After calling EVP_DigestFinal_ex() no additional calls to EVP_DigestUpdate() can be made, but EVP_DigestInit_ex() can be called to initialize a new digest operation.

EVP_MD_CTX_cleanup() cleans up digest context ctx, it should be called after a digest context is no longer needed.

EVP_MD_CTX_destroy() cleans up digest context ctx and frees up the space allocated to it, it should be called only on a context created using EVP_MD_CTX_create().

EVP_MD_CTX_copy_ex() can be used to copy the message digest state from **in** to **out**. This is useful if large amounts of data are to be hashed which only differ in the last few bytes. **out** must be initialized before calling this function.

EVP_DigestInit() behaves in the same way as EVP_DigestInit_ex() except the passed context ctx does not have to be initialized, and it always uses the default digest implementation.

 $EVP_DigestFinal()$ is similar to $EVP_DigestFinal_ex()$ except the digest contet ctx is automatically cleaned up.

EVP_MD_CTX_copy() is similar to EVP_MD_CTX_copy_ex() except the destination **out** does not have to be initialized.

EVP_MD_size() and EVP_MD_CTX_size() return the size of the message digest when passed an EVP_MD or an EVP_MD_CTX structure, i.e. the size of the hash.

EVP_MD_block_size() and EVP_MD_CTX_block_size() return the block size of the message digest when passed an EVP_MD or an EVP_MD_CTX structure.

EVP_MD_type() and EVP_MD_CTX_type() return the NID of the OBJECT IDENTIFIER representing the given message digest when passed an EVP_MD structure. For example EVP_MD_type(EVP_sha1()) returns NID_sha1. This function is normally used when setting ASN1 OIDs.

EVP_MD_CTX_md() returns the EVP_MD structure corresponding to the passed EVP_MD_CTX.

EVP_MD_pkey_type() returns the NID of the public key signing algorithm associated with this digest. For example EVP_sha1() is associated with RSA so this will return NID_sha1WithRSAEncryption. This "link" between digests and signature algorithms may not be retained in future versions of OpenSSL.

EVP_md2(), EVP_md5(), EVP_sha(), EVP_sha(), EVP_mdc2() and EVP_ripemd160() return EVP_MD structures for the MD2, MD5, SHA, SHA1, MDC2 and RIPEMD160 digest algorithms respectively. The associated signature algorithm is RSA in each case.

EVP_dss() and EVP_dss1() return EVP_MD structures for SHA and SHA1 digest algorithms but using DSS (DSA) for the signature algorithm.

EVP md null() is a "null" message digest that does nothing: i.e. the hash it returns is of zero length.

EVP_get_digestbyname(), EVP_get_digestbynid() and EVP_get_digestbyobj() return an EVP_MD structure when passed a digest name, a digest NID or an ASN1_OBJECT structure respectively. The digest table must be initialized using, for example, OpenSSL_add_all_digests() for these functions to work.

RETURN VALUES

EVP_DigestInit_ex(), EVP_DigestUpdate() and EVP_DigestFinal_ex() return 1 for success and 0 for failure

EVP_MD_CTX_copy_ex() returns 1 if successful or 0 for failure.

EVP_MD_type(), EVP_MD_pkey_type() and EVP_MD_type() return the NID of the corresponding OBJECT IDENTIFIER or NID_undef if none exists.

EVP_MD_size(), EVP_MD_block_size(), EVP_MD_CTX_size(e), EVP_MD_size(), EVP_MD_CTX_block_size() and EVP_MD_block_size() return the digest or block size in bytes.

0.9.8h 2004-05-20 2

EVP_md_null(), EVP_md2(), EVP_md5(), EVP_sha(), EVP_sha1(), EVP_dss(), EVP_dss1(), EVP_mdc2() and EVP_ripemd160() return pointers to the corresponding EVP_MD structures.

EVP_get_digestbyname(), EVP_get_digestbynid() and EVP_get_digestbyobj() return either an EVP_MD structure or NULL if an error occurs.

NOTES

The **EVP** interface to message digests should almost always be used in preference to the low level interfaces. This is because the code then becomes transparent to the digest used and much more flexible.

SHA1 is the digest of choice for new applications. The other digest algorithms are still in common use.

For most applications the **impl** parameter to *EVP_DigestInit_ex()* will be set to NULL to use the default digest implementation.

The functions EVP_DigestInit(), EVP_DigestFinal() and EVP_MD_CTX_copy() are obsolete but are retained to maintain compatibility with existing code. New applications should use EVP_DigestInit_ex(), EVP_DigestFinal_ex() and EVP_MD_CTX_copy_ex() because they can efficiently reuse a digest context instead of initializing and cleaning it up on each call and allow non default implementations of digests to be specified.

In OpenSSL 0.9.7 and later if digest contexts are not cleaned up after use memory leaks will occur.

EXAMPLE

This example digests the data "Test Message\n" and "Hello World\n", using the digest name passed on the command line.

```
#include <stdio.h>
#include <openssl/evp.h>
main(int argc, char *argv[])
{
EVP MD CTX mdctx;
const EVP MD *md;
char mess1[] = "Test Message\n";
char mess2[] = "Hello World\n";
unsigned char md_value[EVP_MAX_MD_SIZE];
int md_len, i;
OpenSSL_add_all_digests();
if(!argv[1]) {
 printf("Usage: mdtest digestname\n");
 exit(1);
}
md = EVP_get_digestbyname(argv[1]);
if(!md) {
 printf("Unknown message digest %s\n", argv[1]);
 exit(1);
}
EVP_MD_CTX_init(&mdctx);
EVP_DigestInit_ex(&mdctx, md, NULL);
EVP_DigestUpdate(&mdctx, mess1, strlen(mess1));
EVP_DigestUpdate(&mdctx, mess2, strlen(mess2));
EVP_DigestFinal_ex(&mdctx, md_value, &md_len);
EVP_MD_CTX_cleanup(&mdctx);
printf("Digest is: ");
for(i = 0; i < md_len; i++) printf("%02x", md_value[i]);</pre>
printf("\n");
```

BUGS

The link between digests and signing algorithms results in a situation where $EVP_sha1()$ must be used with RSA and $EVP_dss1()$ must be used with DSS even though they are identical digests.

0.9.8h 2004-05-20 3

SEE ALSO

evp (3), hmac (3), md2 (3), md5 (3), mdc2 (3), ripemd (3), sha (3), dgst (1)

HISTORY

EVP_DigestInit(), EVP_DigestUpdate() and EVP_DigestFinal() are available in all versions of SSLeay and OpenSSL.

 $EVP_MD_CTX_init()$, $EVP_MD_CTX_create()$, $EVP_MD_CTX_copy_ex()$, $EVP_MD_CTX_cleanup()$, $EVP_MD_CTX_destroy()$, $EVP_DigestInit_ex()$ and $EVP_DigestFinal_ex()$ were added in OpenSSL 0.9.7.

EVP_md_null(), EVP_md2(), EVP_md5(), EVP_sha(), EVP_sha(), EVP_dss(), EVP_dss(), EVP_dss(), EVP_mdc2() and EVP_ripemd160() were changed to return truely const EVP_MD * in OpenSSL 0.9.7.

0.9.8h 2004-05-20 4

EVP_EncryptInit

NAME

EVP CIPHER CTX init, EVP EncryptInit ex, EVP EncryptUpdate, EVP EncryptFinal ex, EVP_DecryptFinal_ex, EVP_DecryptInit_ex, EVP_DecryptUpdate, EVP_CipherInit_ex, EVP_CIPHER_CTX_set_key_length, EVP_CipherFinal_ex, EVP_CipherUpdate, EVP_CIPHER_CTX_ctrl, EVP_CIPHER_CTX_cleanup, EVP_EncryptInit, EVP_EncryptFinal, EVP_DecryptInit, EVP_DecryptFinal, EVP_CipherInit, EVP_CipherFinal, EVP_get_cipherbyname, EVP_get_cipherbynid, EVP_get_cipherbyobj, EVP_CIPHER_nid, EVP_CIPHER_block_size, EVP_CIPHER_key_length, EVP_CIPHER_iv_length, EVP_CIPHER_flags, EVP_CIPHER_mode, EVP CIPHER CTX cipher, EVP CIPHER CTX nid, EVP CIPHER type, EVP_CIPHER_CTX_block_size, EVP_CIPHER_CTX_key_length, EVP_CIPHER_CTX_iv_length, EVP_CIPHER_CTX_get_app_data, EVP_CIPHER_CTX_set_app_data, EVP_CIPHER_CTX_type, EVP_CIPHER_param_to_asn1, EVP_CIPHER_CTX_flags, EVP_CIPHER_CTX_mode, EVP_CIPHER_asn1_to_param, EVP_CIPHER_CTX_set_padding - EVP cipher routines

SYNOPSIS

```
#include <openssl/evp.h>
void EVP_CIPHER_CTX_init(EVP_CIPHER_CTX *a);
int EVP_EncryptInit_ex(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 ENGINE *impl, unsigned char *key, unsigned char *iv);
int EVP EncryptUpdate(EVP CIPHER CTX *ctx, unsigned char *out,
 int *outl, unsigned char *in, int inl);
int EVP_EncryptFinal_ex(EVP_CIPHER_CTX *ctx, unsigned char *out,
 int *outl);
int EVP_DecryptInit_ex(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 ENGINE *impl, unsigned char *key, unsigned char *iv);
int EVP_DecryptUpdate(EVP_CIPHER_CTX *ctx, unsigned char *out,
 int *outl, unsigned char *in, int inl);
int EVP_DecryptFinal_ex(EVP_CIPHER_CTX *ctx, unsigned char *outm,
 int *outl);
int EVP_CipherInit_ex(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 ENGINE *impl, unsigned char *key, unsigned char *iv, int enc);
int EVP_CipherUpdate(EVP_CIPHER_CTX *ctx, unsigned char *out,
 int *outl, unsigned char *in, int inl);
int EVP_CipherFinal_ex(EVP_CIPHER_CTX *ctx, unsigned char *outm,
 int *outl);
int EVP_EncryptInit(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 unsigned char *key, unsigned char *iv);
int EVP EncryptFinal(EVP CIPHER CTX *ctx, unsigned char *out,
 int *outl);
int EVP_DecryptInit(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 unsigned char *key, unsigned char *iv);
int EVP_DecryptFinal(EVP_CIPHER_CTX *ctx, unsigned char *outm,
 int *outl);
int EVP_CipherInit(EVP_CIPHER_CTX *ctx, const EVP_CIPHER *type,
 unsigned char *key, unsigned char *iv, int enc);
int EVP CipherFinal(EVP CIPHER CTX *ctx, unsigned char *outm,
 int *outl);
int EVP_CIPHER_CTX_set_padding(EVP_CIPHER_CTX *x, int padding);
int EVP_CIPHER_CTX_set_key_length(EVP_CIPHER_CTX *x, int keylen);
int EVP_CIPHER_CTX_ctrl(EVP_CIPHER_CTX *ctx, int type, int arg, void *ptr);
int EVP_CIPHER_CTX_cleanup(EVP_CIPHER_CTX *a);
```

```
const EVP_CIPHER *EVP_get_cipherbyname(const char *name);
#define EVP_get_cipherbynid(a) EVP_get_cipherbyname(OBJ_nid2sn(a))
#define EVP_get_cipherbyobj(a) EVP_get_cipherbynid(OBJ_obj2nid(a))
#define EVP_CIPHER_nid(e)
 ((e)->nid)
#define EVP_CIPHER_block_size(e)
 ((e)->block_size)
#define EVP_CIPHER_key_length(e)
 ((e) \rightarrow key_len)
#define EVP_CIPHER_iv_length(e)
 ((e) \rightarrow iv_len)
#define EVP_CIPHER_flags(e)
 ((e)->flags)
#define EVP_CIPHER_mode(e)
 ((e)->flags) & EVP_CIPH_MODE)
int EVP_CIPHER_type(const EVP_CIPHER *ctx);
#define EVP_CIPHER_CTX_cipher(e)
 ((e)->cipher)
#define EVP_CIPHER_CTX_nid(e)
 ((e)->cipher->nid)
#define EVP_CIPHER_CTX_block_size(e)
 ((e)->cipher->block_size)
#define EVP_CIPHER_CTX_key_length(e) ((e)->key_len)
#define EVP CIPHER CTX iv length(e)
 ((e)->cipher->iv_len)
#define EVP_CIPHER_CTX_get_app_data(e) ((e)->app_data)
#define EVP_CIPHER_CTX_set_app_data(e,d) ((e)->app_data=(char *)(d))
#define EVP_CIPHER_CTX_flags(e)
 ((e)->cipher->flags)
#define EVP_CIPHER_CTX_mode(e)
 ((e)->cipher->flags & EVP_CIPH_MODE)
int EVP_CIPHER_param_to_asn1(EVP_CIPHER_CTX *c, ASN1_TYPE *type);
int EVP_CIPHER_asn1_to_param(EVP_CIPHER_CTX *c, ASN1_TYPE *type);
```

DESCRIPTION

The EVP cipher routines are a high level interface to certain symmetric ciphers.

EVP_CIPHER_CTX_init() initializes cipher contex ctx.

EVP_EncryptInit_ex() sets up cipher context ctx for encryption with cipher type from ENGINE impl. ctx must be initialized before calling this function. type is normally supplied by a function such as EVP_des_cbc(). If impl is NULL then the default implementation is used. key is the symmetric key to use and iv is the IV to use (if necessary), the actual number of bytes used for the key and IV depends on the cipher. It is possible to set all parameters to NULL except type in an initial call and supply the remaining parameters in subsequent calls, all of which have type set to NULL. This is done when the default cipher parameters are not appropriate.

 $EVP_EncryptUpdate()$ encrypts **inl** bytes from the buffer **in** and writes the encrypted version to **out**. This function can be called multiple times to encrypt successive blocks of data. The amount of data written depends on the block alignment of the encrypted data: as a result the amount of data written may be anything from zero bytes to (inl + cipher_block_size - 1) so **outl** should contain sufficient room. The actual number of bytes written is placed in **outl**.

If padding is enabled (the default) then $EVP_EncryptFinal_ex()$ encrypts the "final" data, that is any data that remains in a partial block. It uses standard block padding (aka PKCS padding). The encrypted final data is written to **out** which should have sufficient space for one cipher block. The number of bytes written is placed in **outl**. After this function is called the encryption operation is finished and no further calls to $EVP_EncryptUpdate()$ should be made.

If padding is disabled then *EVP_EncryptFinal_ex()* will not encrypt any more data and it will return an error if any data remains in a partial block: that is if the total data length is not a multiple of the block size.

EVP_DecryptInit_ex(), EVP_DecryptUpdate() and EVP_DecryptFinal_ex() are the corresponding decryption operations. EVP_DecryptFinal() will return an error code if padding is enabled and the final block is not correctly formatted. The parameters and restrictions are identical to the encryption operations except that if padding is enabled the decrypted data buffer **out** passed to EVP_DecryptUpdate() should have sufficient room for (**inl** + cipher_block_size) bytes unless the cipher block size is 1 in which case **inl** bytes is sufficient.

EVP_CipherInit_ex(), EVP_CipherUpdate() and EVP_CipherFinal_ex() are functions that can be used for decryption or encryption. The operation performed depends on the value of the **enc** parameter. It should be set to 1 for encryption, 0 for decryption and -1 to leave the value unchanged (the actual value

of 'enc' being supplied in a previous call).

EVP_CIPHER_CTX_cleanup() clears all information from a cipher context and free up any allocated memory associate with it. It should be called after all operations using a cipher are complete so sensitive information does not remain in memory.

EVP_EncryptInit(), EVP_DecryptInit() and EVP_CipherInit() behave in a similar way to EVP_EncryptInit_ex(), EVP_DecryptInit_ex and EVP_CipherInit_ex() except the ctx paramter does not need to be initialized and they always use the default cipher implementation.

 $EVP_EncryptFinal()$, $EVP_DecryptFinal()$ and $EVP_CipherFinal()$ behave in a similar way to $EVP_EncryptFinal_ex()$, $EVP_DecryptFinal_ex()$ and $EVP_CipherFinal_ex()$ except \mathbf{ctx} is automatically cleaned up after the call.

EVP_get_cipherbyname(), EVP_get_cipherbynid() and EVP_get_cipherbyobj() return an EVP_CIPHER structure when passed a cipher name, a NID or an ASN1_OBJECT structure.

EVP_CIPHER_nid() and EVP_CIPHER_CTX_nid() return the NID of a cipher when passed an EVP_CIPHER or EVP_CIPHER_CTX structure. The actual NID value is an internal value which may not have a corresponding OBJECT IDENTIFIER.

EVP_CIPHER_CTX_set_padding() enables or disables padding. By default encryption operations are padded using standard block padding and the padding is checked and removed when decrypting. If the **pad** parameter is zero then no padding is performed, the total amount of data encrypted or decrypted must then be a multiple of the block size or an error will occur.

EVP_CIPHER_key_length() and EVP_CIPHER_CTX_key_length() return the key length of a cipher when passed an EVP_CIPHER or EVP_CIPHER_CTX structure. The constant EVP_MAX_KEY_LENGTH is the maximum key length for all ciphers. Note: although EVP_CIPHER_key_length() is fixed for a given cipher, the value of EVP_CIPHER_CTX_key_length() may be different for variable key length ciphers.

EVP_CIPHER_CTX_set_key_length() sets the key length of the cipher ctx. If the cipher is a fixed length cipher then attempting to set the key length to any value other than the fixed value is an error.

EVP_CIPHER_iv_length() and EVP_CIPHER_CTX_iv_length() return the IV length of a cipher when passed an EVP_CIPHER or EVP_CIPHER_CTX. It will return zero if the cipher does not use an IV. The constant EVP_MAX_IV_LENGTH is the maximum IV length for all ciphers.

EVP_CIPHER_block_size() and EVP_CIPHER_CTX_block_size() return the block size of a cipher when passed an EVP_CIPHER or EVP_CIPHER_CTX structure. The constant EVP_MAX_IV_LENGTH is also the maximum block length for all ciphers.

EVP_CIPHER_type() and EVP_CIPHER_CTX_type() return the type of the passed cipher or context. This "type" is the actual NID of the cipher OBJECT IDENTIFIER as such it ignores the cipher parameters and 40 bit RC2 and 128 bit RC2 have the same NID. If the cipher does not have an object identifier or does not have ASN1 support this function will return **NID_undef**.

EVP_CIPHER_CTX_cipher() returns the EVP_CIPHER structure when passed an EVP_CIPHER_CTX structure.

EVP_CIPHER_mode() and EVP_CIPHER_CTX_mode() return the block cipher mode: EVP_CIPH_ECB_MODE, EVP_CIPH_CBC_MODE, EVP_CIPH_CFB_MODE or EVP_CIPH_OFB_MODE. If the cipher is a stream cipher then EVP_CIPH_STREAM_CIPHER is returned.

EVP_CIPHER_param_to_asn1() sets the AlgorithmIdentifier "parameter" based on the passed cipher. This will typically include any parameters and an IV. The cipher IV (if any) must be set when this call is made. This call should be made before the cipher is actually "used" (before any EVP_EncryptUpdate(), EVP_DecryptUpdate() calls for example). This function may fail if the cipher does not have any ASN1 support.

EVP_CIPHER_asn1_to_param() sets the cipher parameters based on an ASN1 AlgorithmIdentifier "parameter". The precise effect depends on the cipher In the case of RC2, for example, it will set the IV and effective key length. This function should be called after the base cipher type is set but before the key is set. For example EVP_CipherInit() will be called with the IV and key set to NULL, EVP_CIPHER_asn1_to_param() will be called and finally EVP_CipherInit() again with all parameters except the key set to NULL. It is possible for this function to fail if the cipher does not have any ASN1 support or the parameters cannot be set (for example the RC2 effective key length is not supported.

EVP_CIPHER_CTX_ctrl() allows various cipher specific parameters to be determined and set. Currently only the RC2 effective key length and the number of rounds of RC5 can be set.

RETURN VALUES

EVP_EncryptInit_ex(), EVP_EncryptUpdate() and EVP_EncryptFinal_ex() return 1 for success and 0 for failure.

EVP_DecryptInit_ex() and EVP_DecryptUpdate() return 1 for success and 0 for failure. EVP_Decrypt-Final ex() returns 0 if the decrypt failed or 1 for success.

EVP_CipherInit_ex() and EVP_CipherUpdate() return 1 for success and 0 for failure. EVP_CipherFinal_ex() returns 0 for a decryption failure or 1 for success.

EVP_CIPHER_CTX_cleanup() returns 1 for success and 0 for failure.

EVP_get_cipherbyname(), EVP_get_cipherbynid() and EVP_get_cipherbyobj() return an EVP_CIPHER structure or NULL on error.

EVP_CIPHER_nid() and EVP_CIPHER_CTX_nid() return a NID.

EVP_CIPHER_block_size() and EVP_CIPHER_CTX_block_size() return the block size.

EVP_CIPHER_key_length() and EVP_CIPHER_CTX_key_length() return the key length.

EVP_CIPHER_CTX_set_padding() always returns 1.

EVP_CIPHER_iv_length() and EVP_CIPHER_CTX_iv_length() return the IV length or zero if the cipher does not use an IV.

EVP_CIPHER_type() and EVP_CIPHER_CTX_type() return the NID of the cipher's OBJECT IDENTIFIER or NID_undef if it has no defined OBJECT IDENTIFIER.

EVP_CIPHER_CTX_cipher() returns an EVP_CIPHER structure.

EVP_CIPHER_param_to_asn1() and EVP_CIPHER_asn1_to_param() return 1 for success or zero for failure.

CIPHER LISTING

All algorithms have a fixed key length unless otherwise stated.

EVP_enc_null()

Null cipher: does nothing.

EVP_des_cbc(void), EVP_des_ecb(void), EVP_des_cfb(void), EVP_des_ofb(void) DES in CBC, ECB, CFB and OFB modes respectively.

EVP_des_ede_cbc(void), *EVP_des_ede()*, EVP_des_ede_ofb(void), EVP_des_ede_cfb(void) Two key triple DES in CBC, ECB, CFB and OFB modes respectively.

EVP_des_ede3_cbc(void), EVP_des_ede3(), EVP_des_ede3_ofb(void), EVP_des_ede3_cfb(void) Three key triple DES in CBC, ECB, CFB and OFB modes respectively.

EVP_desx_cbc(void)

DESX algorithm in CBC mode.

EVP_rc4(void)

RC4 stream cipher. This is a variable key length cipher with default key length 128 bits.

EVP rc4 40(void)

RC4 stream cipher with 40 bit key length. This is obsolete and new code should use $EVP_rc4()$ and the $EVP_CIPHER_CTX_set_key_length()$ function.

EVP_idea_cbc() EVP_idea_ecb(void), EVP_idea_cfb(void), EVP_idea_ofb(void), EVP_idea_ofb(void)

IDEA encryption algorithm in CBC, ECB, CFB and OFB modes respectively.

EVP_rc2_cbc(void), EVP_rc2_ecb(void), EVP_rc2_cfb(void), EVP_rc2_ofb(void)

RC2 encryption algorithm in CBC, ECB, CFB and OFB modes respectively. This is a variable key length cipher with an additional parameter called "effective key bits" or "effective key length". By default both are set to 128 bits.

```
EVP_rc2_40_cbc(void), EVP_rc2_64_cbc(void)
```

RC2 algorithm in CBC mode with a default key length and effective key length of 40 and 64 bits. These are obsolete and new code should use $EVP_rc2_cbc()$, $EVP_CIPHER_CTX_set_key_length()$ and $EVP_CIPHER_CTX_ctrl()$ to set the key length and effective key length.

EVP_bf_cbc(void), EVP_bf_ecb(void), EVP_bf_cfb(void), EVP_bf_ofb(void);

Blowfish encryption algorithm in CBC, ECB, CFB and OFB modes respectively. This is a variable key length cipher.

EVP_cast5_cbc(void), EVP_cast5_ecb(void), EVP_cast5_cfb(void), EVP_cast5_ofb(void) CAST encryption algorithm in CBC, ECB, CFB and OFB modes respectively. This is a variable key length cipher.

```
EVP_rc5_32_12_16_cbc(void), EVP_rc5_32_12_16_ecb(void), EVP_rc5_32_12_16_cfb(void), EVP_rc5_32_12_16_ofb(void)
```

RC5 encryption algorithm in CBC, ECB, CFB and OFB modes respectively. This is a variable key length cipher with an additional "number of rounds" parameter. By default the key length is set to 128 bits and 12 rounds.

NOTES

Where possible the **EVP** interface to symmetric ciphers should be used in preference to the low level interfaces. This is because the code then becomes transparent to the cipher used and much more flexible.

PKCS padding works by adding \mathbf{n} padding bytes of value \mathbf{n} to make the total length of the encrypted data a multiple of the block size. Padding is always added so if the data is already a multiple of the block size \mathbf{n} will equal the block size. For example if the block size is 8 and 11 bytes are to be encrypted then 5 padding bytes of value 5 will be added.

When decrypting the final block is checked to see if it has the correct form.

Although the decryption operation can produce an error if padding is enabled, it is not a strong test that the input data or key is correct. A random block has better than 1 in 256 chance of being of the correct format and problems with the input data earlier on will not produce a final decrypt error.

If padding is disabled then the decryption operation will always succeed if the total amount of data decrypted is a multiple of the block size.

The functions $EVP_EncryptInit()$, $EVP_EncryptFinal()$, $EVP_DecryptInit()$, $EVP_CipherInit()$ and $EVP_CipherFinal()$ are obsolete but are retained for compatibility with existing code. New code should use $EVP_EncryptInit_ex()$, $EVP_EncryptFinal_ex()$, $EVP_DecryptInit_ex()$, $EVP_DecryptFinal_ex()$, $EVP_CipherInit_ex()$ and $EVP_CipherFinal_ex()$ because they can reuse an existing context without allocating and freeing it up on each call.

BUGS

For RC5 the number of rounds can currently only be set to 8, 12 or 16. This is a limitation of the current RC5 code rather than the EVP interface.

EVP_MAX_KEY_LENGTH and EVP_MAX_IV_LENGTH only refer to the internal ciphers with default key lengths. If custom ciphers exceed these values the results are unpredictable. This is because it has become standard practice to define a generic key as a fixed unsigned char array containing EVP_MAX_KEY_LENGTH bytes.

The ASN1 code is incomplete (and sometimes inaccurate) it has only been tested for certain common S/MIME ciphers (RC2, DES, triple DES) in CBC mode.

EXAMPLES

Get the number of rounds used in RC5:

```
int nrounds;
EVP_CIPHER_CTX_ctrl(ctx, EVP_CTRL_GET_RC5_ROUNDS, 0, &nrounds);
Get the RC2 effective key length:
  int key_bits;
  EVP_CIPHER_CTX_ctrl(ctx, EVP_CTRL_GET_RC2_KEY_BITS, 0, &key_bits);
Set the number of rounds used in RC5:
```

```
int nrounds;
 EVP_CIPHER_CTX_ctrl(ctx, EVP_CTRL_SET_RC5_ROUNDS, nrounds, NULL);
Set the effective key length used in RC2:
 int key bits;
 EVP_CIPHER_CTX_ctrl(ctx, EVP_CTRL_SET_RC2_KEY_BITS, key_bits, NULL);
Encrypt a string using blowfish:
 int do_crypt(char *outfile)
 {
 unsigned char outbuf[1024];
 int outlen, tmplen;
 /* Bogus key and IV: we'd normally set these from
 * another source.
 */
 unsigned char key[] = \{0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15\};
 unsigned char iv[] = \{1, 2, 3, 4, 5, 6, 7, 8\};
 char intext[] = "Some Crypto Text";
 EVP_CIPHER_CTX ctx;
 FILE *out;
 EVP_CIPHER_CTX_init(&ctx);
 EVP_EncryptInit_ex(&ctx, EVP_bf_cbc(), NULL, key, iv);
 if(!EVP_EncryptUpdate(&ctx, outbuf, &outlen, intext, strlen(intext)))
 /* Error */
 return 0;
 /* Buffer passed to EVP_EncryptFinal() must be after data just
 * encrypted to avoid overwriting it.
 */
 if(!EVP_EncryptFinal_ex(&ctx, outbuf + outlen, &tmplen))
 /* Error */
 return 0;
 outlen += tmplen;
 EVP_CIPHER_CTX_cleanup(&ctx);
 /* Need binary mode for fopen because encrypted data is
 * binary data. Also cannot use strlen() on it because
 * it wont be null terminated and may contain embedded
 * nulls.
 */
 out = fopen(outfile, "wb");
 fwrite(outbuf, 1, outlen, out);
 fclose(out);
 return 1;
```

The ciphertext from the above example can be decrypted using the **openssl** utility with the command line:

S<openssl bf -in cipher.bin -K 000102030405060708090A0B0C0D0E0F -iv 010203040506

General encryption, decryption function example using FILE I/O and RC2 with an 80 bit key:

```
int do_crypt(FILE *in, FILE *out, int do_encrypt)
 /* Allow enough space in output buffer for additional block */
 inbuf[1024], outbuf[1024 + EVP MAX BLOCK LENGTH];
 int inlen, outlen;
 /* Bogus key and IV: we'd normally set these from
 * another source.
 */
 unsigned char key[] = "0123456789";
 unsigned char iv[] = "12345678";
 /* Don't set key or IV because we will modify the parameters */
 EVP_CIPHER_CTX_init(&ctx);
 EVP_CipherInit_ex(&ctx, EVP_rc2(), NULL, NULL, NULL, do_encrypt);
 EVP_CIPHER_CTX_set_key_length(&ctx, 10);
 /* We finished modifying parameters so now we can set key and IV */
 EVP_CipherInit_ex(&ctx, NULL, NULL, key, iv, do_encrypt);
 for(;;)
 inlen = fread(inbuf, 1, 1024, in);
 if(inlen <= 0) break;</pre>
 if(!EVP_CipherUpdate(&ctx, outbuf, &outlen, inbuf, inlen))
 /* Error */
 EVP_CIPHER_CTX_cleanup(&ctx);
 return 0;
 }
 fwrite(outbuf, 1, outlen, out);
 if(!EVP_CipherFinal_ex(&ctx, outbuf, &outlen))
 /* Error */
 EVP_CIPHER_CTX_cleanup(&ctx);
 return 0;
 fwrite(outbuf, 1, outlen, out);
 EVP CIPHER CTX cleanup(&ctx);
 return 1;
```

SEE ALSO

evp(3)

HISTORY

EVP_CIPHER_CTX_init(), EVP_EncryptInit_ex(), EVP_EncryptFinal_ex(), EVP_DecryptInit_ex(), EVP_DecryptFinal_ex(), EVP_CipherInit_ex(), EVP_CipherFinal_ex() and EVP_CIPHER_CTX_set_padding() appeared in OpenSSL 0.9.7.

EVP_OpenInit

NAME

EVP_OpenInit, EVP_OpenUpdate, EVP_OpenFinal - EVP envelope decryption

SYNOPSIS

DESCRIPTION

The EVP envelope routines are a high level interface to envelope decryption. They decrypt a public key encrypted symmetric key and then decrypt data using it.

EVP_OpenInit() initializes a cipher context ctx for decryption with cipher type. It decrypts the encrypted symmetric key of length ekl bytes passed in the ek parameter using the private key priv. The IV is supplied in the iv parameter.

EVP_OpenUpdate() and EVP_OpenFinal() have exactly the same properties as the EVP_DecryptUpdate() and EVP_DecryptFinal() routines, as documented on the EVP_EncryptInit(3) manual page.

NOTES

It is possible to call *EVP_OpenInit()* twice in the same way as *EVP_DecryptInit()*. The first call should have **priv** set to NULL and (after setting any cipher parameters) it should be called again with **type** set to NULL.

If the cipher passed in the **type** parameter is a variable length cipher then the key length will be set to the value of the recovered key length. If the cipher is a fixed length cipher then the recovered key length must match the fixed cipher length.

RETURN VALUES

EVP_OpenInit() returns 0 on error or a non zero integer (actually the recovered secret key size) if successful.

EVP_OpenUpdate() returns 1 for success or 0 for failure.

EVP_OpenFinal() returns 0 if the decrypt failed or 1 for success.

SEE ALSO

```
evp(3), rand(3), EVP_EncryptInit(3), EVP_SealInit(3)
```

HISTORY

```
EVP_PKEY_new
```

NAME

EVP_PKEY_new, EVP_PKEY_free - private key allocation functions.

SYNOPSIS

```
#include <openssl/evp.h>
EVP_PKEY *EVP_PKEY_new(void);
void EVP_PKEY_free(EVP_PKEY *key);
```

DESCRIPTION

The *EVP_PKEY_new()* function allocates an empty **EVP_PKEY** structure which is used by OpenSSL to store private keys.

EVP_PKEY_free() frees up the private key key.

NOTES

The EVP_PKEY structure is used by various OpenSSL functions which require a general private key without reference to any particular algorithm.

The structure returned by $EVP_PKEY_new()$ is empty. To add a private key to this empty structure the functions described in $EVP_PKEY_set1_RSA$ (3) should be used.

RETURN VALUES

EVP_PKEY_new() returns either the newly allocated EVP_PKEY structure of NULL if an error occurred.

EVP_PKEY_free() does not return a value.

SEE ALSO

```
EVP\_PKEY\_set1\_RSA(3)
```

HISTORY

TBA

EVP_PKEY_set1_RSA

NAME

EVP_PKEY_set1_RSA, EVP_PKEY_set1_DSA, EVP_PKEY_set1_DH, EVP_PKEY_set1_EC_KEY, EVP_PKEY_get1_RSA, EVP_PKEY_get1_DSA, EVP_PKEY_get1_DH, EVP_PKEY_get1_EC_KEY, EVP_PKEY_assign_RSA, EVP_PKEY_assign_DSA, EVP_PKEY_assign_DH, EVP_PKEY_assign_EC_KEY, EVP_PKEY_type - EVP_PKEY assignment functions.

SYNOPSIS

```
#include <openssl/evp.h>
int EVP_PKEY_set1_RSA(EVP_PKEY *pkey,RSA *key);
int EVP_PKEY_set1_DSA(EVP_PKEY *pkey,DSA *key);
int EVP_PKEY_set1_DH(EVP_PKEY *pkey,DH *key);
int EVP_PKEY_set1_EC_KEY(EVP_PKEY *pkey,EC_KEY *key);
RSA *EVP_PKEY_get1_RSA(EVP_PKEY *pkey);
DSA *EVP_PKEY_get1_DSA(EVP_PKEY *pkey);
DH *EVP_PKEY_get1_DH(EVP_PKEY *pkey);
EC_KEY *EVP_PKEY_get1_EC_KEY(EVP_PKEY *pkey);
int EVP_PKEY_assign_RSA(EVP_PKEY *pkey,RSA *key);
int EVP_PKEY_assign_DSA(EVP_PKEY *pkey,DSA *key);
int EVP_PKEY_assign_DH(EVP_PKEY *pkey,DH *key);
int EVP_PKEY_assign_EC_KEY(EVP_PKEY *pkey,DH *key);
int EVP_PKEY_assign_EC_KEY(EVP_PKEY *pkey,EC_KEY *key);
int EVP_PKEY_assign_EC_KEY(EVP_PKEY *pkey,EC_KEY *key);
int EVP_PKEY_type(int type);
```

DESCRIPTION

EVP_PKEY_set1_RSA(), EVP_PKEY_set1_DSA(), EVP_PKEY_set1_DH() and EVP_PKEY_set1_EC_KEY() set the key referenced by **pkey** to **key**.

 $EVP_PKEY_get1_RSA()$, $EVP_PKEY_get1_DSA()$, $EVP_PKEY_get1_DH()$ and $EVP_PKEY_get1_EC_KEY()$ return the referenced key in **pkey** or **NULL** if the key is not of the correct type.

EVP_PKEY_assign_RSA() EVP_PKEY_assign_DSA(), EVP_PKEY_assign_DH() and EVP_PKEY_assign_EC_KEY() also set the referenced key to **key** however these use the supplied **key** internally and so **key** will be freed when the parent **pkey** is freed.

EVP_PKEY_type() returns the type of key corresponding to the value type. The type of a key can be obtained with EVP_PKEY_type(pkey->type). The return value will be EVP_PKEY_RSA, EVP_PKEY_DSA, EVP_PKEY_DH or EVP_PKEY_EC for the corresponding key types or NID_undef if the key type is unassigned.

NOTES

In accordance with the OpenSSL naming convention the key obtained from or assigned to the **pkey** using the 1 functions must be freed as well as **pkey**.

EVP_PKEY_assign_DSA(), EVP_PKEY_assign_DSA(), EVP_PKEY_assign_DH() EVP_PKEY_assign_EC_KEY() are implemented as macros.

RETURN VALUES

EVP_PKEY_set1_RSA(), EVP_PKEY_set1_DSA(), EVP_PKEY_set1_DH() and EVP_PKEY_set1_EC_KEY() return 1 for success or 0 for failure.

EVP_PKEY_get1_RSA(), EVP_PKEY_get1_DSA(), EVP_PKEY_get1_DH() and EVP_PKEY_get1_EC_KEY() return the referenced key or NULL if an error occurred.

EVP_PKEY_assign_RSA() EVP_PKEY_assign_DSA(), EVP_PKEY_assign_DH() and EVP_PKEY_assign_EC_KEY() return 1 for success and 0 for failure.

SEE ALSO

 $EVP_PKEY_new(3)$

HISTORY

TBA

EVP_SealInit

NAME

EVP_SealInit, EVP_SealUpdate, EVP_SealFinal – EVP envelope encryption

SYNOPSIS

DESCRIPTION

The EVP envelope routines are a high level interface to envelope encryption. They generate a random key and IV (if required) then "envelope" it by using public key encryption. Data can then be encrypted using this key.

EVP_SealInit() initializes a cipher context ctx for encryption with cipher type using a random secret key and IV. type is normally supplied by a function such as EVP_des_cbc(). The secret key is encrypted using one or more public keys, this allows the same encrypted data to be decrypted using any of the corresponding private keys. ek is an array of buffers where the public key encrypted secret key will be written, each buffer must contain enough room for the corresponding encrypted key: that is ek[i] must have room for EVP_PKEY_size(pubk[i]) bytes. The actual size of each encrypted secret key is written to the array ekl. pubk is an array of npubk public keys.

The **iv** parameter is a buffer where the generated IV is written to. It must contain enough room for the corresponding cipher's IV, as determined by (for example) EVP_CIPHER_iv_length(type).

If the cipher does not require an IV then the iv parameter is ignored and can be NULL.

EVP_SealUpdate() and EVP_SealFinal() have exactly the same properties as the EVP_EncryptUpdate() and EVP_EncryptFinal() routines, as documented on the EVP_EncryptInit(3) manual page.

RETURN VALUES

EVP_SealInit() returns 0 on error or npubk if successful.

EVP_SealUpdate() and EVP_SealFinal() return 1 for success and 0 for failure.

NOTES

Because a random secret key is generated the random number generator must be seeded before calling *EVP_SealInit()*.

The public key must be RSA because it is the only OpenSSL public key algorithm that supports key transport.

Envelope encryption is the usual method of using public key encryption on large amounts of data, this is because public key encryption is slow but symmetric encryption is fast. So symmetric encryption is used for bulk encryption and the small random symmetric key used is transferred using public key encryption.

It is possible to call *EVP_SealInit()* twice in the same way as *EVP_EncryptInit()*. The first call should have **npubk** set to 0 and (after setting any cipher parameters) it should be called again with **type** set to NULL.

SEE ALSO

```
evp (3), rand (3), EVP_EncryptInit (3), EVP_OpenInit (3)
```

HISTORY

EVP_SealFinal() did not return a value before OpenSSL 0.9.7.

EVP_SignInit

NAME

EVP_SignInit, EVP_SignUpdate, EVP_SignFinal - EVP signing functions

SYNOPSIS

```
#include <openssl/evp.h>
int EVP_SignInit_ex(EVP_MD_CTX *ctx, const EVP_MD *type, ENGINE *impl);
int EVP_SignUpdate(EVP_MD_CTX *ctx, const void *d, unsigned int cnt);
int EVP_SignFinal(EVP_MD_CTX *ctx, unsigned char *sig, unsigned int *s, EVP_PKEY *
void EVP_SignInit(EVP_MD_CTX *ctx, const EVP_MD *type);
int EVP_PKEY_size(EVP_PKEY *pkey);
```

DESCRIPTION

The EVP signature routines are a high level interface to digital signatures.

EVP_SignInit_ex() sets up signing context ctx to use digest type from ENGINE impl. ctx must be initialized with EVP_MD_CTX_init() before calling this function.

EVP_SignUpdate() hashes **cnt** bytes of data at **d** into the signature context **ctx**. This function can be called several times on the same **ctx** to include additional data.

EVP_SignFinal() signs the data in ctx using the private key pkey and places the signature in sig. The number of bytes of data written (i.e. the length of the signature) will be written to the integer at s, at most EVP PKEY size(pkey) bytes will be written.

EVP_SignInit() initializes a signing context ctx to use the default implementation of digest type.

EVP_PKEY_size() returns the maximum size of a signature in bytes. The actual signature returned by EVP_SignFinal() may be smaller.

RETURN VALUES

EVP_SignInit_ex(), EVP_SignUpdate() and EVP_SignFinal() return 1 for success and 0 for failure.

EVP_PKEY_size() returns the maximum size of a signature in bytes.

The error codes can be obtained by *ERR_get_error* (3).

NOTES

The **EVP** interface to digital signatures should almost always be used in preference to the low level interfaces. This is because the code then becomes transparent to the algorithm used and much more flexible.

Due to the link between message digests and public key algorithms the correct digest algorithm must be used with the correct public key type. A list of algorithms and associated public key algorithms appears in *EVP_DigestInit* (3).

When signing with DSA private keys the random number generator must be seeded or the operation will fail. The random number generator does not need to be seeded for RSA signatures.

The call to *EVP_SignFinal()* internally finalizes a copy of the digest context. This means that calls to *EVP_SignUpdate()* and *EVP_SignFinal()* can be called later to digest and sign additional data.

Since only a copy of the digest context is ever finalized the context must be cleaned up after use by calling EVP_MD_CTX_cleanup() or a memory leak will occur.

BUGS

Older versions of this documentation wrongly stated that calls to *EVP_SignUpdate()* could not be made after calling *EVP_SignFinal()*.

SEE ALSO

```
EVP_VerifyInit(3), EVP_DigestInit(3), err(3), evp(3), hmac(3), md2(3), md5(3), mdc2(3), ripemd(3), sha(3), dgst(1)
```

HISTORY

EVP_SignInit(), EVP_SignUpdate() and EVP_SignFinal() are available in all versions of SSLeay and OpenSSL.

EVP_SignInit_ex() was added in OpenSSL 0.9.7.

EVP_VerifyInit

NAME

EVP_VerifyInit, EVP_VerifyUpdate, EVP_VerifyFinal - EVP signature verification functions

SYNOPSIS

```
#include <openssl/evp.h>
int EVP_VerifyInit_ex(EVP_MD_CTX *ctx, const EVP_MD *type, ENGINE *impl);
int EVP_VerifyUpdate(EVP_MD_CTX *ctx, const void *d, unsigned int cnt);
int EVP_VerifyFinal(EVP_MD_CTX *ctx, unsigned char *sigbuf, unsigned int siglen,E
int EVP_VerifyInit(EVP_MD_CTX *ctx, const EVP_MD *type);
```

DESCRIPTION

The EVP signature verification routines are a high level interface to digital signatures.

EVP_VerifyInit_ex() sets up verification context ctx to use digest type from ENGINE impl. ctx must be initialized by calling EVP_MD_CTX_init() before calling this function.

EVP_VerifyUpdate() hashes **cnt** bytes of data at **d** into the verification context **ctx**. This function can be called several times on the same **ctx** to include additional data.

EVP_VerifyFinal() verifies the data in ctx using the public key pkey and against the siglen bytes at sigbuf.

EVP VerifyInit() initializes verification context ctx to use the default implementation of digest type.

RETURN VALUES

EVP_VerifyInit_ex() and EVP_VerifyUpdate() return 1 for success and 0 for failure.

EVP_VerifyFinal() returns 1 for a correct signature, 0 for failure and -1 if some other error occurred.

The error codes can be obtained by ERR get error (3).

NOTES

The EVP interface to digital signatures should almost always be used in preference to the low level interfaces. This is because the code then becomes transparent to the algorithm used and much more flexible.

Due to the link between message digests and public key algorithms the correct digest algorithm must be used with the correct public key type. A list of algorithms and associated public key algorithms appears in *EVP_DigestInit*(3).

The call to *EVP_VerifyFinal()* internally finalizes a copy of the digest context. This means that calls to *EVP_VerifyUpdate()* and *EVP_VerifyFinal()* can be called later to digest and verify additional data.

Since only a copy of the digest context is ever finalized the context must be cleaned up after use by calling *EVP_MD_CTX_cleanup()* or a memory leak will occur.

BUGS

Older versions of this documentation wrongly stated that calls to *EVP_VerifyUpdate()* could not be made after calling *EVP_VerifyFinal()*.

SEE ALSO

```
evp (3), EVP_SignInit (3), EVP_DigestInit (3), err (3), evp (3), hmac (3), md2 (3), md5 (3), mdc2 (3), ripemd (3), sha (3), dgst (1)
```

HISTORY

EVP_VerifyInit(), EVP_VerifyUpdate() and EVP_VerifyFinal() are available in all versions of SSLeay and OpenSSL.

EVP_VerifyInit_ex() was added in OpenSSL 0.9.7

hmac

NAME

HMAC, HMAC_Init, HMAC_Update, HMAC_Final, HMAC_cleanup - HMAC message authentication code

SYNOPSIS

DESCRIPTION

HMAC is a MAC (message authentication code), i.e. a keyed hash function used for message authentication, which is based on a hash function.

HMAC() computes the message authentication code of the **n** bytes at **d** using the hash function **evp_md** and the key **key** which is **key_len** bytes long.

It places the result in **md** (which must have space for the output of the hash function, which is no more than **EVP_MAX_MD_SIZE** bytes). If **md** is NULL, the digest is placed in a static array. The size of the output is placed in **md_len**, unless it is **NULL**.

evp_md can be *EVP_sha1()*, *EVP_ripemd160()* etc. **key** and **evp_md** may be **NULL** if a key and hash function have been set in a previous call to *HMAC_Init()* for that **HMAC_CTX**.

HMAC_CTX_init() initialises a HMAC_CTX before first use. It must be called.

HMAC_CTX_cleanup() erases the key and other data from the **HMAC_CTX** and releases any associated resources. It must be called when an **HMAC_CTX** is no longer required.

HMAC_cleanup() is an alias for *HMAC_CTX_cleanup()* included for back compatibility with 0.9.6b, it is deprecated.

The following functions may be used if the message is not completely stored in memory:

HMAC_Init() initializes a **HMAC_CTX** structure to use the hash function **evp_md** and the key **key** which is **key_len** bytes long. It is deprecated and only included for backward compatibility with OpenSSL 0.9.6b.

HMAC_Init_ex() initializes or reuses a HMAC_CTX structure to use the function evp_md and key key. Either can be NULL, in which case the existing one will be reused. HMAC_CTX_init() must have been called before the first use of an HMAC_CTX in this function. N.B. HMAC_Init() had this undocumented behaviour in previous versions of OpenSSL – failure to switch to HMAC_Init_ex() in programs that expect it will cause them to stop working.

HMAC_Update() can be called repeatedly with chunks of the message to be authenticated (**len** bytes at **data**).

HMAC_Final() places the message authentication code in **md**, which must have space for the hash function output.

RETURN VALUES

HMAC() returns a pointer to the message authentication code.

HMAC_CTX_init(), HMAC_Init_ex(), HMAC_Update(), HMAC_Final() and HMAC_CTX_cleanup() do not return values.

CONFORMING TO

RFC 2104

SEE ALSO

sha (3), *evp* (3)

HISTORY

 $\mathit{HMAC}()$, $\mathit{HMAC_Init}()$, $\mathit{HMAC_Update}()$, $\mathit{HMAC_Final}()$ and $\mathit{HMAC_cleanup}()$ are available since SSLeay 0.9.0.

HMAC_CTX_init(), HMAC_Init_ex() and HMAC_CTX_cleanup() are available since OpenSSL 0.9.7.

lhash

NAME

lh_new, lh_free, lh_insert, lh_delete, lh_retrieve, lh_doall, lh_doall_arg, lh_error - dynamic hash table **SYNOPSIS**

```
#include <openssl/lhash.h>
```

```
LHASH *lh_new(LHASH_HASH_FN_TYPE hash, LHASH_COMP_FN_TYPE compare);
void lh_free(LHASH *table);
void *lh_insert(LHASH *table, void *data);
void *lh delete(LHASH *table, void *data);
void *lh_retrieve(LHASH *table, void *data);
void lh_doall(LHASH *table, LHASH_DOALL_FN_TYPE func);
void lh_doall_arg(LHASH *table, LHASH_DOALL_ARG_FN_TYPE func,
 void *arg);
int lh_error(LHASH *table);
typedef int (*LHASH_COMP_FN_TYPE) (const void *, const void *);
typedef unsigned long (*LHASH HASH FN TYPE) (const void *);
typedef void (*LHASH_DOALL_FN_TYPE)(const void *);
typedef void (*LHASH_DOALL_ARG_FN_TYPE)(const void *, const void *);
```

DESCRIPTION

This library implements dynamic hash tables. The hash table entries can be arbitrary structures. Usually they consist of key and value fields.

lh_new() creates a new LHASH structure to store arbitrary data entries, and provides the 'hash' and 'compare' callbacks to be used in organising the table's entries. The hash callback takes a pointer to a table entry as its argument and returns an unsigned long hash value for its key field. The hash value is normally truncated to a power of 2, so make sure that your hash function returns well mixed low order bits. The **compare** callback takes two arguments (pointers to two hash table entries), and returns 0 if their keys are equal, non-zero otherwise. If your hash table will contain items of some particular type **compare** callbacks hash/compare these types, then the hash and DECLARE LHASH HASH FN and IMPLEMENT LHASH COMP FN macros can be used to create callback wrappers of the prototypes required by lh_new(). These provide per-variable casts before calling the type-specific callbacks written by the application author. These macros, as well as those used for the "doall" callbacks, are defined as;

```
#define DECLARE_LHASH_HASH_FN(f_name,o_type) \
 unsigned long f_name##_LHASH_HASH(const void *);
#define IMPLEMENT_LHASH_HASH_FN(f_name,o_type) \
 unsigned long f_name##_LHASH_HASH(const void *arg) { \
 o_type a = (o_type)arg; \
 return f_name(a); }
#define LHASH_HASH_FN(f_name) f_name##_LHASH_HASH
#define DECLARE_LHASH_COMP_FN(f_name,o_type) \
 int f_name##_LHASH_COMP(const void *, const void *);
#define IMPLEMENT_LHASH_COMP_FN(f_name,o_type) \
 int f_name##_LHASH_COMP(const void *arg1, const void *arg2) { \
 o_type a = (o_type)arg1; \
 o_type b = (o_type)arg2; \
 return f name(a,b); }
#define LHASH_COMP_FN(f_name) f_name##_LHASH_COMP
```

An example of a hash table storing (pointers to) structures of type 'STUFF' could be defined as follows;

lh_free() frees the **LHASH** structure **table**. Allocated hash table entries will not be freed; consider using *lh_doall()* to deallocate any remaining entries in the hash table (see below).

lh_insert() inserts the structure pointed to by **data** into **table**. If there already is an entry with the same key, the old value is replaced. Note that *lh_insert()* stores pointers, the data are not copied.

lh_delete() deletes an entry from **table**.

lh_retrieve() looks up an entry in **table**. Normally, **data** is a structure with the key field(s) set; the function will return a pointer to a fully populated structure.

 $lh_doall()$ will, for every entry in the hash table, call **func** with the data item as its parameter. For $lh_doall()$ and $lh_doall_arg()$, function pointer casting should be avoided in the callbacks (see **NOTE**) – instead, either declare the callbacks to match the prototype required in $lh_new()$ or use the declare/implement macros to create type-safe wrappers that cast variables prior to calling your type-specific callbacks. An example of this is illustrated here where the callback is used to cleanup resources for items in the hash table prior to the hashtable itself being deallocated:

When doing this, be careful if you delete entries from the hash table in your callbacks: the table may decrease in size, moving the item that you are currently on down lower in the hash table – this could cause some entries to be skipped during the iteration. The second best solution to this problem is to set

hash->down_load=0 before you start (which will stop the hash table ever decreasing in size). The best solution is probably to avoid deleting items from the hash table inside a "doall" callback!

lh_doall_arg() is the same as *lh_doall()* except that **func** will be called with **arg** as the second argument and **func** should be of type **LHASH_DOALL_ARG_FN_TYPE** (a callback prototype that is passed both the table entry and an extra argument). As with *lh_doall()*, you can instead choose to declare your callback with a prototype matching the types you are dealing with and use the declare/implement macros to create compatible wrappers that cast variables before calling your type-specific callbacks. An example of this is demonstrated here (printing all hash table entries to a BIO that is provided by the caller):

lh_error() can be used to determine if an error occurred in the last operation. lh_error() is a macro.

RETURN VALUES

lh_new() returns **NULL** on error, otherwise a pointer to the new **LHASH** structure.

When a hash table entry is replaced, *lh_insert()* returns the value being replaced. **NULL** is returned on normal operation and on error.

lh_delete() returns the entry being deleted. **NULL** is returned if there is no such value in the hash table.

lh_retrieve() returns the hash table entry if it has been found, **NULL** otherwise.

lh_error() returns 1 if an error occurred in the last operation, 0 otherwise.

lh free(), lh doall() and lh doall arg() return no values.

NOTE

The various LHASH macros and callback types exist to make it possible to write type-safe code without resorting to function-prototype casting – an evil that makes application code much harder to audit/verify and also opens the window of opportunity for stack corruption and other hard-to-find bugs. It also, apparently, violates ANSI–C.

The LHASH code regards table entries as constant data. As such, it internally represents $lh_insert()$ 'd items with a "const void *" pointer type. This is why callbacks such as those used by $lh_doall()$ and $lh_doall_arg()$ declare their prototypes with "const", even for the parameters that pass back the table items' data pointers – for consistency, user-provided data is "const" at all times as far as the LHASH code is concerned. However, as callers are themselves providing these pointers, they can choose whether they too should be treating all such parameters as constant.

As an example, a hash table may be maintained by code that, for reasons of encapsulation, has only "const" access to the data being indexed in the hash table (ie. it is returned as "const" from elsewhere in their code) – in this case the LHASH prototypes are appropriate as–is. Conversely, if the caller is responsible for the life-time of the data in question, then they may well wish to make modifications to table item passed back in the $lh_doall()$ or $lh_doall_arg()$ callbacks (see the "STUFF_cleanup" example above). If so, the caller can either cast the "const" away (if they're providing the raw callbacks themselves) or use the macros to declare/implement the wrapper functions without "const" types.

Callers that only have "const" access to data they're indexing in a table, yet declare callbacks without constant types (or cast the "const" away themselves), are therefore creating their own risks/bugs without being encouraged to do so by the API. On a related note, those auditing code should pay special attention to any instances of DECLARE/IMPLEMENT_LHASH_DOALL_[ARG_]_FN macros that provide types without any "const" qualifiers.

BUGS

lh_insert() returns NULL both for success and error.

INTERNALS

The following description is based on the SSLeay documentation:

The **lhash** library implements a hash table described in the *Communications of the ACM* in 1991. What makes this hash table different is that as the table fills, the hash table is increased (or decreased) in size via *OPENSSL_realloc()*. When a 'resize' is done, instead of all hashes being redistributed over twice as many 'buckets', one bucket is split. So when an 'expand' is done, there is only a minimal cost to redistribute some values. Subsequent inserts will cause more single 'bucket' redistributions but there will never be a sudden large cost due to redistributing all the 'buckets'.

The state for a particular hash table is kept in the **LHASH** structure. The decision to increase or decrease the hash table size is made depending on the 'load' of the hash table. The load is the number of items in the hash table divided by the size of the hash table. The default values are as follows. If (hash->up_load < load) => expand. if (hash->down_load > load) => contract. The **up_load** has a default value of 1 and **down_load** has a default value of 2. These numbers can be modified by the application by just playing with the **up_load** and **down_load** variables. The 'load' is kept in a form which is multiplied by 256. So hash->up_load=8*256; will cause a load of 8 to be set.

If you are interested in performance the field to watch is num_comp_calls. The hash library keeps track of the 'hash' value for each item so when a lookup is done, the 'hashes' are compared, if there is a match, then a full compare is done, and hash->num_comp_calls is incremented. If num_comp_calls is not equal to num_delete plus num_retrieve it means that your hash function is generating hashes that are the same for different values. It is probably worth changing your hash function if this is the case because even if your hash table has 10 items in a 'bucket', it can be searched with 10 **unsigned long** compares and 10 linked list traverses. This will be much less expensive that 10 calls to your compare function.

lh_strhash() is a demo string hashing function:

```
unsigned long lh_strhash(const char *c);
```

Since the **LHASH** routines would normally be passed structures, this routine would not normally be passed to $lh_new()$, rather it would be used in the function passed to $lh_new()$.

SEE ALSO

 $lh_stats(3)$

HISTORY

The **lhash** library is available in all versions of SSLeay and OpenSSL. *lh_error()* was added in SSLeay 0.9.1b.

This manpage is derived from the SSLeay documentation.

In OpenSSL 0.9.7, all lhash functions that were passed function pointers were changed for better type safety, and the function types LHASH_COMP_FN_TYPE, LHASH_HASH_FN_TYPE, LHASH_DOALL_FN_TYPE and LHASH_DOALL_ARG_FN_TYPE became available.

lh_stats

NAME

lh_stats, lh_node_stats, lh_node_usage_stats, lh_stats_bio, lh_node_stats_bio, lh_node_usage_stats_bio - LHASH statistics

SYNOPSIS

```
#include <openssl/lhash.h>
void lh_stats(LHASH *table, FILE *out);
void lh_node_stats(LHASH *table, FILE *out);
void lh_node_usage_stats(LHASH *table, FILE *out);
void lh_stats_bio(LHASH *table, BIO *out);
void lh_node_stats_bio(LHASH *table, BIO *out);
void lh_node_usage_stats_bio(LHASH *table, BIO *out);
```

DESCRIPTION

The **LHASH** structure records statistics about most aspects of accessing the hash table. This is mostly a legacy of Eric Young writing this library for the reasons of implementing what looked like a nice algorithm rather than for a particular software product.

lh_stats() prints out statistics on the size of the hash table, how many entries are in it, and the number and result of calls to the routines in this library.

lh_node_stats() prints the number of entries for each 'bucket' in the hash table.

lh_node_usage_stats() prints out a short summary of the state of the hash table. It prints the 'load' and the 'actual load'. The load is the average number of data items per 'bucket' in the hash table. The 'actual load' is the average number of items per 'bucket', but only for buckets which contain entries. So the 'actual load' is the average number of searches that will need to find an item in the hash table, while the 'load' is the average number that will be done to record a miss.

lh_stats_bio(), *lh_node_stats_bio()* and *lh_node_usage_stats_bio()* are the same as the above, except that the output goes to a **BIO**.

RETURN VALUES

These functions do not return values.

SEE ALSO

bio (3), lhash (3)

HISTORY

These functions are available in all versions of SSLeay and OpenSSL.

This manpage is derived from the SSLeay documentation.

md5

NAME

MD2, MD4, MD5, MD2_Init, MD2_Update, MD2_Final, MD4_Init, MD4_Update, MD4_Final, MD5_Init, MD5_Update, MD5_Final – MD2, MD4, and MD5 hash functions

SYNOPSIS

```
#include <openss1/md2.h>
unsigned char *MD2(const unsigned char *d, unsigned long n,
 unsigned char *md);
int MD2 Init(MD2 CTX *c);
int MD2_Update(MD2_CTX *c, const unsigned char *data,
 unsigned long len);
int MD2_Final(unsigned char *md, MD2_CTX *c);
#include <openssl/md4.h>
unsigned char *MD4(const unsigned char *d, unsigned long n,
 unsigned char *md);
int MD4 Init(MD4 CTX *c);
int MD4_Update(MD4_CTX *c, const void *data,
 unsigned long len);
int MD4_Final(unsigned char *md, MD4_CTX *c);
#include <openss1/md5.h>
unsigned char *MD5(const unsigned char *d, unsigned long n,
 unsigned char *md);
int MD5_Init(MD5_CTX *c);
int MD5_Update(MD5_CTX *c, const void *data,
 unsigned long len);
int MD5_Final(unsigned char *md, MD5_CTX *c);
```

DESCRIPTION

MD2, MD4, and MD5 are cryptographic hash functions with a 128 bit output.

MD2(), *MD4()*, and *MD5()* compute the MD2, MD4, and MD5 message digest of the **n** bytes at **d** and place it in **md** (which must have space for MD2_DIGEST_LENGTH == MD4_DIGEST_LENGTH == MD5_DIGEST_LENGTH == 16 bytes of output). If **md** is NULL, the digest is placed in a static array.

The following functions may be used if the message is not completely stored in memory:

MD2_Init() initializes a **MD2_CTX** structure.

MD2_Update() can be called repeatedly with chunks of the message to be hashed (len bytes at data).

MD2_Final() places the message digest in **md**, which must have space for MD2_DIGEST_LENGTH == 16 bytes of output, and erases the **MD2_CTX**.

MD4_Init(), MD4_Update(), MD4_Final(), MD5_Init(), MD5_Update(), and MD5_Final() are analogous using an MD4_CTX and MD5_CTX structure.

Applications should use the higher level functions *EVP_DigestInit* (3) etc. instead of calling the hash functions directly.

NOTE

MD2, MD4, and MD5 are recommended only for compatibility with existing applications. In new applications, SHA-1 or RIPEMD-160 should be preferred.

RETURN VALUES

MD2(), MD4(), and MD5() return pointers to the hash value.

MD2_Init(), MD2_Update(), MD2_Final(), MD4_Init(), MD4_Update(), MD4_Final(), MD5_Init(), MD5_Update(), and MD5_Final() return 1 for success, 0 otherwise.

CONFORMING TO

RFC 1319, RFC 1320, RFC 1321

SEE ALSO

sha(3), ripemd(3), EVP_DigestInit(3)

HISTORY

MD2(), MD2_Init(), MD2_Update() MD2_Final(), MD5(), MD5_Init(), MD5_Update() and MD5_Final() are available in all versions of SSLeay and OpenSSL.

MD4(), MD4_Init(), and MD4_Update() are available in OpenSSL 0.9.6 and above.

mdc2

NAME

MDC2, MDC2_Init, MDC2_Update, MDC2_Final - MDC2 hash function

SYNOPSIS

DESCRIPTION

MDC2 is a method to construct hash functions with 128 bit output from block ciphers. These functions are an implementation of MDC2 with DES.

MDC2() computes the MDC2 message digest of the **n** bytes at **d** and places it in **md** (which must have space for MDC2_DIGEST_LENGTH == 16 bytes of output). If **md** is NULL, the digest is placed in a static array.

The following functions may be used if the message is not completely stored in memory:

MDC2_Init() initializes a MDC2_CTX structure.

MDC2_Update() can be called repeatedly with chunks of the message to be hashed (len bytes at data).

MDC2_Final() places the message digest in **md**, which must have space for MDC2_DIGEST_LENGTH == 16 bytes of output, and erases the **MDC2_CTX**.

Applications should use the higher level functions *EVP_DigestInit*(3) etc. instead of calling the hash functions directly.

RETURN VALUES

MDC2() returns a pointer to the hash value.

MDC2_Init(), MDC2_Update() and MDC2_Final() return 1 for success, 0 otherwise.

CONFORMING TO

ISO/IEC 10118-2, with DES

SEE ALSO

sha(3), EVP_DigestInit(3)

HISTORY

MDC2(), MDC2_Init(), MDC2_Update() and MDC2_Final() are available since SSLeay 0.8.

OBJ_nid2obj

NAME

OBJ_nid2obj, OBJ_nid2ln, OBJ_nid2sn, OBJ_obj2nid, OBJ_txt2nid, OBJ_ln2nid, OBJ_sn2nid, OBJ_cmp, OBJ_dup, OBJ_txt2obj, OBJ_obj2txt, OBJ_create, OBJ_cleanup - ASN1 object utility functions

SYNOPSIS

```
ASN1_OBJECT * OBJ_nid2obj(int n);

const char * OBJ_nid2ln(int n);

const char * OBJ_nid2sn(int n);

int OBJ_obj2nid(const ASN1_OBJECT *o);

int OBJ_ln2nid(const char *ln);

int OBJ_sn2nid(const char *sn);

int OBJ_txt2nid(const char *s);

ASN1_OBJECT * OBJ_txt2obj(const char *s, int no_name);

int OBJ_obj2txt(char *buf, int buf_len, const ASN1_OBJECT *a, int no_name);

int OBJ_cmp(const ASN1_OBJECT *a, const ASN1_OBJECT *b);

ASN1_OBJECT * OBJ_dup(const ASN1_OBJECT *o);

int OBJ_create(const char *oid, const char *sn, const char *ln);

void OBJ_cleanup(void);
```

DESCRIPTION

The ASN1 object utility functions process ASN1_OBJECT structures which are a representation of the ASN1 OBJECT IDENTIFIER (OID) type.

OBJ_nid2obj(), OBJ_nid2ln() and OBJ_nid2sn() convert the NID **n** to an ASN1_OBJECT structure, its long name and its short name respectively, or **NULL** is an error occurred.

OBJ_obj2nid(), OBJ_ln2nid(), OBJ_sn2nid() return the corresponding NID for the object **o**, the long name <ln> or the short name <sn> respectively or NID_undef if an error occurred.

OBJ_txt2nid() returns NID corresponding to text string <s>. s can be a long name, a short name or the numerical respresentation of an object.

OBJ_txt2obj() converts the text string **s** into an ASN1_OBJECT structure. If **no_name** is 0 then long names and short names will be interpreted as well as numerical forms. If **no_name** is 1 only the numerical form is acceptable.

OBJ_obj2txt() converts the ASN1_OBJECT a into a textual representation. The representation is written as a null terminated string to **buf** at most **buf_len** bytes are written, truncating the result if necessary. The total amount of space required is returned. If **no_name** is 0 then if the object has a long or short name then that will be used, otherwise the numerical form will be used. If **no_name** is 1 then the numerical form will always be used.

OBJ_cmp() compares **a** to **b**. If the two are identical 0 is returned.

OBJ_dup() returns a copy of o.

OBJ_create() adds a new object to the internal table. oid is the numerical form of the object, sn the short name and ln the long name. A new NID is returned for the created object.

OBJ_cleanup() cleans up OpenSSLs internal object table: this should be called before an application exits if any new objects were added using OBJ_create().

NOTES

Objects in OpenSSL can have a short name, a long name and a numerical identifier (NID) associated with them. A standard set of objects is represented in an internal table. The appropriate values are defined in the header file **objects.h**.

For example the OID for commonName has the following definitions:

```
#define SN_commonName "CN"
#define LN_commonName "commonName"
#define NID_commonName 13
```

New objects can be added by calling OBJ_create().

Table objects have certain advantages over other objects: for example their NIDs can be used in a C language switch statement. They are also static constant structures which are shared: that is there is only a single constant structure for each table object.

Objects which are not in the table have the NID value NID undef.

Objects do not need to be in the internal tables to be processed, the functions $OBJ_txt2obj()$ and $OBJ_obj2txt()$ can process the numerical form of an OID.

EXAMPLES

Create an object for **commonName**:

```
Create a new object directly:
```

```
obj = OBJ_txt2obj("1.2.3.4", 1);
```

BUGS

OBJ_obj2txt() is awkward and messy to use: it doesn't follow the convention of other OpenSSL functions where the buffer can be set to **NULL** to determine the amount of data that should be written. Instead **buf** must point to a valid buffer and **buf_len** should be set to a positive value. A buffer length of 80 should be more than enough to handle any OID encountered in practice.

RETURN VALUES

OBJ_nid2obj() returns an ASN1_OBJECT structure or NULL is an error occurred.

OBJ_nid2ln() and OBJ_nid2sn() returns a valid string or NULL on error.

OBJ_obj2nid(), OBJ_ln2nid(), OBJ_sn2nid() and OBJ_txt2nid() return a NID or NID_undef on error.

SEE ALSO

```
ERR\_get\_error(3)
```

HISTORY

TBA

OpenSSL_add_all_algorithms

NAME

OpenSSL_add_all_algorithms, OpenSSL_add_all_ciphers, OpenSSL_add_all_digests - add algorithms to internal table

SYNOPSIS

```
#include <openssl/evp.h>
void OpenSSL_add_all_algorithms(void);
void OpenSSL_add_all_ciphers(void);
void OpenSSL_add_all_digests(void);
void EVP_cleanup(void);
```

DESCRIPTION

OpenSSL keeps an internal table of digest algorithms and ciphers. It uses this table to lookup ciphers via functions such as EVP get cipher byname().

OpenSSL_add_all_digests() adds all digest algorithms to the table.

OpenSSL_add_all_algorithms() adds all algorithms to the table (digests and ciphers).

OpenSSL_add_all_ciphers() adds all encryption algorithms to the table including password based encryption algorithms.

EVP_cleanup() removes all ciphers and digests from the table.

RETURN VALUES

None of the functions return a value.

NOTES

A typical application will call *OpenSSL_add_all_algorithms()* initially and *EVP_cleanup()* before exiting.

An application does not need to add algorithms to use them explicitly, for example by *EVP_sha1()*. It just needs to add them if it (or any of the functions it calls) needs to lookup algorithms.

The cipher and digest lookup functions are used in many parts of the library. If the table is not initialized several functions will misbehave and complain they cannot find algorithms. This includes the PEM, PKCS#12, SSL and S/MIME libraries. This is a common query in the OpenSSL mailing lists.

Calling *OpenSSL_add_all_algorithms()* links in all algorithms: as a result a statically linked executable can be quite large. If this is important it is possible to just add the required ciphers and digests.

BUGS

Although the functions do not return error codes it is possible for them to fail. This will only happen as a result of a memory allocation failure so this is not too much of a problem in practice.

SEE ALSO

```
evp(3), EVP_DigestInit(3), EVP_EncryptInit(3)
```

OPENSSL_Applink

NAME

OPENSSL_Applink - glue between OpenSSL BIO and Win32 compiler run-time

SYNOPSIS

__declspec(dllexport) void **OPENSSL_Applink();

DESCRIPTION

OPENSSL_Applink is application-side interface which provides a glue between OpenSSL BIO layer and Win32 compiler run-time environment. Even though it appears at application side, it's essentially OpenSSL private interface. For this reason application developers are not expected to implement it, but to compile provided module with compiler of their choice and link it into the target application. The referred module is available as <openssl>/ms/applink.c.

0.9.8h 2005-06-23 1

```
OPENSSL_config
```

NAME

OPENSSL_config, OPENSSL_no_config - simple OpenSSL configuration functions

SYNOPSIS

```
#include <openssl/conf.h>
void OPENSSL_config(const char *config_name);
void OPENSSL_no_config(void);
```

DESCRIPTION

OPENSSL_config() configures OpenSSL using the standard **openssl.cnf** configuration file name using **config_name**. If **config_name** is NULL then the default name **openssl_conf** will be used. Any errors are ignored. Further calls to *OPENSSL_config()* will have no effect. The configuration file format is documented in the *conf(5)* manual page.

 $OPENSSL_no_config()$ disables configuration. If called before $OPENSSL_config()$ no configuration takes place.

NOTES

It is **strongly** recommended that **all** new applications call *OPENSSL_config()* or the more sophisticated functions such as *CONF_modules_load()* during initialization (that is before starting any threads). By doing this an application does not need to keep track of all configuration options and some new functionality can be supported automatically.

It is also possible to automatically call *OPENSSL_config()* when an application calls *OPENSSL_add_all_algorithms()* by compiling an application with the preprocessor symbol **OPENSSL_LOAD_CONF** #define'd. In this way configuration can be added without source changes.

The environment variable **OPENSSL_CONF** can be set to specify the location of the configuration file.

Currently ASN1 OBJECTs and ENGINE configuration can be performed future versions of OpenSSL will add new configuration options.

There are several reasons why calling the OpenSSL configuration routines is advisable. For example new ENGINE functionality was added to OpenSSL 0.9.7. In OpenSSL 0.9.7 control functions can be supported by ENGINEs, this can be used (among other things) to load dynamic ENGINEs from shared libraries (DSOs). However very few applications currently support the control interface and so very few can load and use dynamic ENGINEs. Equally in future more sophisticated ENGINEs will require certain control operations to customize them. If an application calls *OPENSSL_config()* it doesn't need to know or care about ENGINE control operations because they can be performed by editing a configuration file.

Applications should free up configuration at application closedown by calling CONF_modules_free().

RESTRICTIONS

The *OPENSSL_config()* function is designed to be a very simple "call it and forget it" function. As a result its behaviour is somewhat limited. It ignores all errors silently and it can only load from the standard configuration file location for example.

It is however **much** better than nothing. Applications which need finer control over their configuration functionality should use the configuration functions such as *CONF_load_modules()* directly.

RETURN VALUES

Neither OPENSSL_config() nor OPENSSL_no_config() return a value.

SEE ALSO

```
conf(5), CONF_load_modules_file(3), CONF_modules_free(3),CONF_modules_free(3)
```

HISTORY

OPENSSL_config() and OPENSSL_no_config() first appeared in OpenSSL 0.9.7

OPENSSL_ia32cap

NAME

OPENSSL_ia32cap - finding the IA-32 processor capabilities

SYNOPSIS

```
unsigned long *OPENSSL_ia32cap_loc(void);
#define OPENSSL ia32cap (*(OPENSSL ia32cap loc()))
```

DESCRIPTION

Value returned by *OPENSSL_ia32cap_loc()* is address of a variable containing IA–32 processor capabilities bit vector as it appears in EDX register after executing CPUID instruction with EAX=1 input value (see Intel Application Note #241618). Naturally it's meaningful on IA–32[E] platforms only. The variable is normally set up automatically upon toolkit initialization, but can be manipulated afterwards to modify crypto library behaviour. For the moment of this writing six bits are significant, namely:

1. bit #28 denoting Hyperthreading, which is used to distiguish cores with shared cache; 2. bit #26 denoting SSE2 support; 3. bit #25 denoting SSE support; 4. bit #23 denoting MMX support; 5. bit #20, reserved by Intel, is used to choose between RC4 code pathes; 6. bit #4 denoting presence of Time-Stamp Counter.

For example, clearing bit #26 at run-time disables high-performance SSE2 code present in the crypto library. You might have to do this if target OpenSSL application is executed on SSE2 capable CPU, but under control of OS which does not support SSE2 extentions. Even though you can manipulate the value programmatically, you most likely will find it more appropriate to set up an environment variable with the same name prior starting target application, e.g. on Intel P4 processor 'env OPENSSL_ia32cap=0x12900010 apps/openssl', to achieve same effect without modifying the application source code. Alternatively you can reconfigure the toolkit with no–sse2 option and recompile.

0.9.8h 2007-11-11 1

OPENSSL_load_builtin_modules

NAME

OPENSSL_load_builtin_modules - add standard configuration modules

SYNOPSIS

```
#include <openssl/conf.h>
void OPENSSL_load_builtin_modules(void);
void ASN1_add_oid_module(void);
ENGINE_add_conf_module();
```

DESCRIPTION

The function *OPENSSL_load_builtin_modules()* adds all the standard OpenSSL configuration modules to the internal list. They can then be used by the OpenSSL configuration code.

ASN1_add_oid_module() adds just the ASN1 OBJECT module.

ENGINE_add_conf_module() adds just the ENGINE configuration module.

NOTES

If the simple configuration function *OPENSSL_config()* is called then *OPENSSL_load_builtin_mod-ules()* is called automatically.

Applications which use the configuration functions directly will need to call *OPENSSL_load_builtin_modules()* themselves *before* any other configuration code.

Applications should call *OPENSSL_load_builtin_modules()* to load all configuration modules instead of adding modules selectively: otherwise functionality may be missing from the application if an when new modules are added.

RETURN VALUE

None of the functions return a value.

SEE ALSO

```
conf(3), OPENSSL_config(3)
```

HISTORY

These functions first appeared in OpenSSL 0.9.7.

OPENSSL_VERSION_NUMBER

NAME

OPENSSL_VERSION_NUMBER, SSLeay, SSLeay_version - get OpenSSL version number

SYNOPSIS

```
#include <openssl/opensslv.h>
#define OPENSSL_VERSION_NUMBER 0xnnnnnnnnL
#include <openssl/crypto.h>
long SSLeay(void);
const char *SSLeay_version(int t);
```

DESCRIPTION

OPENSSL_VERSION_NUMBER is a numeric release version identifier:

```
MMNNFFPPS: major minor fix patch status
```

The status nibble has one of the values 0 for development, 1 to e for betas 1 to 14, and f for release.

for example

```
0x000906000 == 0.9.6 \text{ dev}

0x000906023 == 0.9.6b \text{ beta } 3

0x00090605f == 0.9.6e \text{ release}
```

Versions prior to 0.9.3 have identifiers < 0x0930. Versions between 0.9.3 and 0.9.5 had a version identifier with this interpretation:

```
MMNNFFRBB major minor fix final beta/patch
```

for example

```
0x000904100 == 0.9.4 \text{ release}

0x000905000 == 0.9.5 \text{ dev}
```

Version 0.9.5a had an interim interpretation that is like the current one, except the patch level got the highest bit set, to keep continuity. The number was therefore 0x0090581f.

For backward compatibility, SSLEAY_VERSION_NUMBER is also defined.

SSLeay() returns this number. The return value can be compared to the macro to make sure that the correct version of the library has been loaded, especially when using DLLs on Windows systems.

SSLeay_version() returns different strings depending on t:

SSLEAY VERSION

The text variant of the version number and the release date. For example, "OpenSSL 0.9.5a 1 Apr 2000".

SSLEAY_CFLAGS

The compiler flags set for the compilation process in the form "compiler: ..." if available or "compiler: information not available" otherwise.

SSLEAY_BUILT_ON

The date of the build process in the form "built on: ..." if available or "built on: date not available" otherwise.

SSLEAY_PLATFORM

The "Configure" target of the library build in the form "platform: ..." if available or "platform: information not available" otherwise.

SSLEAY_DIR

The "OPENSSLDIR" setting of the library build in the form "OPENSSLDIR: "..." if available or "OPENSSLDIR: N/A" otherwise.

For an unknown **t**, the text "not available" is returned.

RETURN VALUE

The version number.

SEE ALSO

crypto (3)

HISTORY

SSLeay() and SSLEAY_VERSION_NUMBER are available in all versions of SSLeay and OpenSSL. OPENSSL_VERSION_NUMBER is available in all versions of OpenSSL. SSLEAY_DIR was added in OpenSSL 0.9.7.

0.9.8h 2002-01-04 2

pem

NAME

PEM - PEM routines

SYNOPSIS

```
#include <openssl/pem.h>
EVP_PKEY *PEM_read_bio_PrivateKey(BIO *bp, EVP_PKEY **x,
 pem_password_cb *cb, void *u);
EVP_PKEY *PEM_read_PrivateKey(FILE *fp, EVP_PKEY **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_PrivateKey(BIO *bp, EVP_PKEY *x, const EVP_CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM_write_PrivateKey(FILE *fp, EVP_PKEY *x, const EVP_CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM write bio PKCS8PrivateKey(BIO *bp, EVP PKEY *x, const EVP CIPHER *enc,
 char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM_write_PKCS8PrivateKey(FILE *fp, EVP_PKEY *x, const EVP_CIPHER *enc,
 char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM_write_bio_PKCS8PrivateKey_nid(BIO *bp, EVP_PKEY *x, int nid,
 char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM_write_PKCS8PrivateKey_nid(FILE *fp, EVP_PKEY *x, int nid,
 char *kstr, int klen,
 pem_password_cb *cb, void *u);
EVP_PKEY *PEM_read_bio_PUBKEY(BIO *bp, EVP_PKEY **x,
 pem_password_cb *cb, void *u);
EVP_PKEY *PEM_read_PUBKEY(FILE *fp, EVP_PKEY **x,
 pem password cb *cb, void *u);
int PEM_write_bio_PUBKEY(BIO *bp, EVP_PKEY *x);
int PEM_write_PUBKEY(FILE *fp, EVP_PKEY *x);
RSA *PEM read bio RSAPrivateKey(BIO *bp, RSA **x,
 pem_password_cb *cb, void *u);
RSA *PEM_read_RSAPrivateKey(FILE *fp, RSA **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_RSAPrivateKey(BIO *bp, RSA *x, const EVP_CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM write RSAPrivateKey(FILE *fp, RSA *x, const EVP CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
RSA *PEM_read_bio_RSAPublicKey(BIO *bp, RSA **x,
 pem_password_cb *cb, void *u);
RSA *PEM_read_RSAPublicKey(FILE *fp, RSA **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_RSAPublicKey(BIO *bp, RSA *x);
int PEM_write_RSAPublicKey(FILE *fp, RSA *x);
```

0.9.8h 2004-03-22 1

```
RSA *PEM_read_bio_RSA_PUBKEY(BIO *bp, RSA **x,
 pem_password_cb *cb, void *u);
RSA *PEM_read_RSA_PUBKEY(FILE *fp, RSA **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_RSA_PUBKEY(BIO *bp, RSA *x);
int PEM_write_RSA_PUBKEY(FILE *fp, RSA *x);
DSA *PEM_read_bio_DSAPrivateKey(BIO *bp, DSA **x,
 pem_password_cb *cb, void *u);
DSA *PEM_read_DSAPrivateKey(FILE *fp, DSA **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_DSAPrivateKey(BIO *bp, DSA *x, const EVP_CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
int PEM_write_DSAPrivateKey(FILE *fp, DSA *x, const EVP_CIPHER *enc,
 unsigned char *kstr, int klen,
 pem_password_cb *cb, void *u);
DSA *PEM_read_bio_DSA_PUBKEY(BIO *bp, DSA **x,
 pem_password_cb *cb, void *u);
DSA *PEM_read_DSA_PUBKEY(FILE *fp, DSA **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_DSA_PUBKEY(BIO *bp, DSA *x);
int PEM_write_DSA_PUBKEY(FILE *fp, DSA *x);
DSA *PEM_read_bio_DSAparams(BIO *bp, DSA **x, pem_password_cb *cb, void *u);
DSA *PEM_read_DSAparams(FILE *fp, DSA **x, pem_password_cb *cb, void *u);
int PEM_write_bio_DSAparams(BIO *bp, DSA *x);
int PEM_write_DSAparams(FILE *fp, DSA *x);
DH *PEM_read_bio_DHparams(BIO *bp, DH **x, pem_password_cb *cb, void *u);
DH *PEM_read_DHparams(FILE *fp, DH **x, pem_password_cb *cb, void *u);
int PEM_write_bio_DHparams(BIO *bp, DH *x);
int PEM_write_DHparams(FILE *fp, DH *x);
X509 *PEM_read_bio_X509(BIO *bp, X509 **x, pem_password_cb *cb, void *u);
X509 *PEM_read_X509(FILE *fp, X509 **x, pem_password_cb *cb, void *u);
int PEM_write_bio_X509(BIO *bp, X509 *x);
int PEM_write_X509(FILE *fp, X509 *x);
X509 *PEM_read_bio_X509_AUX(BIO *bp, X509 **x, pem_password_cb *cb, void *u);
X509 *PEM_read_X509_AUX(FILE *fp, X509 **x, pem_password_cb *cb, void *u);
int PEM_write_bio_X509_AUX(BIO *bp, X509 *x);
int PEM_write_X509_AUX(FILE *fp, X509 *x);
X509_REQ *PEM_read_bio_X509_REQ(BIO *bp, X509_REQ **x,
 pem_password_cb *cb, void *u);
X509_REQ *PEM_read_X509_REQ(FILE *fp, X509_REQ **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_X509_REQ(BIO *bp, X509_REQ *x);
int PEM_write_X509_REQ(FILE *fp, X509_REQ *x);
int PEM_write_bio_X509_REQ_NEW(BIO *bp, X509_REQ *x);
```

0.9.8h 2004-03-22 2

```
int PEM_write_X509_REQ_NEW(FILE *fp, X509_REQ *x);
X509_CRL *PEM_read_bio_X509_CRL(BIO *bp, X509_CRL **x,
 pem_password_cb *cb, void *u);
X509_CRL *PEM_read_X509_CRL(FILE *fp, X509_CRL **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_X509_CRL(BIO *bp, X509_CRL *x);
int PEM_write_X509_CRL(FILE *fp, X509_CRL *x);
PKCS7 *PEM_read_bio_PKCS7(BIO *bp, PKCS7 **x, pem_password_cb *cb, void *u);
PKCS7 *PEM_read_PKCS7(FILE *fp, PKCS7 **x, pem_password_cb *cb, void *u);
int PEM_write_bio_PKCS7(BIO *bp, PKCS7 *x);
int PEM_write_PKCS7(FILE *fp, PKCS7 *x);
NETSCAPE_CERT_SEQUENCE *PEM_read_bio_NETSCAPE_CERT_SEQUENCE(BIO *bp,
 NETSCAPE_CERT_SEQUENCE **x,
 pem_password_cb *cb, void *u);
NETSCAPE CERT SEQUENCE *PEM read NETSCAPE CERT SEQUENCE(FILE *fp,
 NETSCAPE CERT SEQUENCE **x,
 pem_password_cb *cb, void *u);
int PEM_write_bio_NETSCAPE_CERT_SEQUENCE(BIO *bp, NETSCAPE_CERT_SEQUENCE *x);
int PEM_write_NETSCAPE_CERT_SEQUENCE(FILE *fp, NETSCAPE_CERT_SEQUENCE *x);
```

DESCRIPTION

The PEM functions read or write structures in PEM format. In this sense PEM format is simply base64 encoded data surrounded by header lines.

For more details about the meaning of arguments see the PEM FUNCTION ARGUMENTS section.

Each operation has four functions associated with it. For clarity the term "foobar functions" will be used to collectively refer to the PEM_read_bio_foobar(), PEM_read_foobar(), PEM_write_bio_foobar() and PEM_write_foobar() functions.

The **PrivateKey** functions read or write a private key in PEM format using an EVP_PKEY structure. The write routines use "traditional" private key format and can handle both RSA and DSA private keys. The read functions can additionally transparently handle PKCS#8 format encrypted and unencrypted keys too.

PEM_write_bio_PKCS8PrivateKey() and *PEM_write_PKCS8PrivateKey()* write a private key in an EVP_PKEY structure in PKCS#8 EncryptedPrivateKeyInfo format using PKCS#5 v2.0 password based encryption algorithms. The **cipher** argument specifies the encryption algorithm to use: unlike all other PEM routines the encryption is applied at the PKCS#8 level and not in the PEM headers. If **cipher** is NULL then no encryption is used and a PKCS#8 PrivateKeyInfo structure is used instead.

PEM_write_bio_PKCS8PrivateKey_nid() and *PEM_write_PKCS8PrivateKey_nid()* also write out a private key as a PKCS#8 EncryptedPrivateKeyInfo however it uses PKCS#5 v1.5 or PKCS#12 encryption algorithms instead. The algorithm to use is specified in the **nid** parameter and should be the NID of the corresponding OBJECT IDENTIFIER (see NOTES section).

The **PUBKEY** functions process a public key using an EVP_PKEY structure. The public key is encoded as a SubjectPublicKeyInfo structure.

The **RSAPrivateKey** functions process an RSA private key using an RSA structure. It handles the same formats as the **PrivateKey** functions but an error occurs if the private key is not RSA.

The **RSAPublicKey** functions process an RSA public key using an RSA structure. The public key is encoded using a PKCS#1 RSAPublicKey structure.

The RSA_PUBKEY functions also process an RSA public key using an RSA structure. However the public key is encoded using a SubjectPublicKeyInfo structure and an error occurs if the public key is not RSA.

The **DSAPrivateKey** functions process a DSA private key using a DSA structure. It handles the same formats as the **PrivateKey** functions but an error occurs if the private key is not DSA.

The **DSA_PUBKEY** functions process a DSA public key using a DSA structure. The public key is encoded using a SubjectPublicKeyInfo structure and an error occurs if the public key is not DSA.

The **DSAparams** functions process DSA parameters using a DSA structure. The parameters are encoded using a foobar structure.

The **DHparams** functions process DH parameters using a DH structure. The parameters are encoded using a PKCS#3 DHparameter structure.

The **X509** functions process an X509 certificate using an X509 structure. They will also process a trusted X509 certificate but any trust settings are discarded.

The **X509** AUX functions process a trusted X509 certificate using an X509 structure.

The X509_REQ and X509_REQ_NEW functions process a PKCS#10 certificate request using an X509_REQ structure. The X509_REQ write functions use CERTIFICATE REQUEST in the header whereas the X509_REQ_NEW functions use NEW CERTIFICATE REQUEST (as required by some CAs). The X509_REQ_read functions will handle either form so there are no X509_REQ_NEW read functions

The **X509_CRL** functions process an X509 CRL using an X509_CRL structure.

The PKCS7 functions process a PKCS#7 ContentInfo using a PKCS7 structure.

The NETSCAPE_CERT_SEQUENCE functions process a Netscape Certificate Sequence using a NETSCAPE_CERT_SEQUENCE structure.

PEM FUNCTION ARGUMENTS

The PEM functions have many common arguments.

The **bp** BIO parameter (if present) specifies the BIO to read from or write to.

The **fp** FILE parameter (if present) specifies the FILE pointer to read from or write to.

The PEM read functions all take an argument TYPE **x and return a TYPE * pointer. Where TYPE is whatever structure the function uses. If x is NULL then the parameter is ignored. If x is not NULL but *x is NULL then the structure returned will be written to *x. If neither x nor *x is NULL then an attempt is made to reuse the structure at *x (but see BUGS and EXAMPLES sections). Irrespective of the value of x a pointer to the structure is always returned (or NULL if an error occurred).

The PEM functions which write private keys take an **enc** parameter which specifies the encryption algorithm to use, encryption is done at the PEM level. If this parameter is set to NULL then the private key is written in unencrypted form.

The **cb** argument is the callback to use when querying for the pass phrase used for encrypted PEM structures (normally only private keys).

For the PEM write routines if the **kstr** parameter is not NULL then **klen** bytes at **kstr** are used as the passphrase and **cb** is ignored.

If the cb parameters is set to NULL and the u parameter is not NULL then the u parameter is interpreted as a null terminated string to use as the passphrase. If both cb and u are NULL then the default callback routine is used which will typically prompt for the passphrase on the current terminal with echoing turned off.

The default passphrase callback is sometimes inappropriate (for example in a GUI application) so an alternative can be supplied. The callback routine has the following form:

```
int cb(char *buf, int size, int rwflag, void *u);
```

buf is the buffer to write the passphrase to. **size** is the maximum length of the passphrase (i.e. the size of buf). **rwflag** is a flag which is set to 0 when reading and 1 when writing. A typical routine will ask the user to verify the passphrase (for example by prompting for it twice) if **rwflag** is 1. The **u** parameter has the same value as the **u** parameter passed to the PEM routine. It allows arbitrary data to be passed to the callback by the application (for example a window handle in a GUI application). The callback **must** return the number of characters in the passphrase or 0 if an error occurred.

EXAMPLES

Although the PEM routines take several arguments in almost all applications most of them are set to 0 or NULL.

Read a certificate in PEM format from a BIO:

Alternative method:

Write a certificate to a BIO:

Write an unencrypted private key to a FILE pointer:

```
if (!PEM_write_PrivateKey(fp, key, NULL, NULL, 0, 0, NULL))
{
 /* Error */
}
```

Write a private key (using traditional format) to a BIO using triple DES encryption, the pass phrase is prompted for:

```
if (!PEM_write_bio_PrivateKey(bp, key, EVP_des_ede3_cbc(), NULL, 0, 0, NULL))
 {
 /* Error */
 }
```

Write a private key (using PKCS#8 format) to a BIO using triple DES encryption, using the pass phrase "bello":

Read a private key from a BIO using the pass phrase "hello":

Read a private key from a BIO using a pass phrase callback:

Skeleton pass phrase callback:

NOTES

The old **PrivateKey** write routines are retained for compatibility. New applications should write private keys using the *PEM_write_bio_PKCS8PrivateKey()* or *PEM_write_PKCS8PrivateKey()* routines because they are more secure (they use an iteration count of 2048 whereas the traditional routines use a count of 1) unless compatibility with older versions of OpenSSL is important.

The **PrivateKey** read routines can be used in all applications because they handle all formats transparently.

A frequent cause of problems is attempting to use the PEM routines like this:

```
X509 *x;
PEM_read_bio_X509(bp, &x, 0, NULL);
```

this is a bug because an attempt will be made to reuse the data at x which is an uninitialised pointer.

PEM ENCRYPTION FORMAT

This old **PrivateKey** routines use a non standard technique for encryption.

The private key (or other data) takes the following form:

```
----BEGIN RSA PRIVATE KEY----
Proc-Type: 4,ENCRYPTED
DEK-Info: DES-EDE3-CBC,3F17F5316E2BAC89
...base64 encoded data...
----END RSA PRIVATE KEY----
```

The line beginning DEK-Info contains two comma separated pieces of information: the encryption algorithm name as used by *EVP_get_cipherbyname()* and an 8 byte **salt** encoded as a set of hexadecimal digits.

After this is the base64 encoded encrypted data.

The encryption key is determined using *EVP_bytestokey()*, using **salt** and an iteration count of 1. The IV used is the value of **salt** and *not* the IV returned by *EVP_bytestokey()*.

BUGS

The PEM read routines in some versions of OpenSSL will not correctly reuse an existing structure. Therefore the following:

```
PEM_read_bio_X509(bp, &x, 0, NULL);
```

where **x** already contains a valid certificate, may not work, whereas:

```
X509_free(x);

x = PEM_read_bio_X509(bp, NULL, 0, NULL);
```

is guaranteed to work.

RETURN CODES

The read routines return either a pointer to the structure read or NULL if an error occurred.

The write routines return 1 for success or 0 for failure.

PKCS12_create

NAME

PKCS12 create - create a PKCS#12 structure

#include <openssl/pkcs12.h>

SYNOPSIS

```
PKCS12 *PKCS12_create(char *pass, char *name, EVP_PKEY *pkey, X509 *cert, STACK_
int nid_key, int nid_cert, int iter, int mac_iter
```

DESCRIPTION

PKCS12 create() creates a PKCS#12 structure.

pass is the passphrase to use. **name** is the **friendlyName** to use for the supplied certifictate and key. **pkey** is the private key to include in the structure and **cert** its corresponding certificates. **ca**, if not **NULL** is an optional set of certificates to also include in the structure.

nid_key and **nid_cert** are the encryption algorithms that should be used for the key and certificate respectively. **iter** is the encryption algorithm iteration count to use and **mac_iter** is the MAC iteration count to use. **keytype** is the type of key.

NOTES

The parameters **nid_key**, **nid_cert**, **iter**, **mac_iter** and **keytype** can all be set to zero and sensible defaults will be used.

These defaults are: 40 bit RC2 encryption for certificates, triple DES encryption for private keys, a key iteration count of PKCS12_DEFAULT_ITER (currently 2048) and a MAC iteration count of 1.

The default MAC iteration count is 1 in order to retain compatibility with old software which did not interpret MAC iteration counts. If such compatibility is not required then **mac_iter** should be set to PKCS12_DEFAULT_ITER.

keytype adds a flag to the store private key. This is a non standard extension that is only currently interpreted by MSIE. If set to zero the flag is omitted, if set to **KEY_SIG** the key can be used for signing only, if set to **KEY_EX** it can be used for signing and encryption. This option was useful for old export grade software which could use signing only keys of arbitrary size but had restrictions on the permissible sizes of keys which could be used for encryption.

NEW FUNCTIONALITY IN OPENSSL 0.9.8

Some additional functionality was added to *PKCS12_create()* in OpenSSL 0.9.8. These extensions are detailed below.

If a certificate contains an **alias** or **keyid** then this will be used for the corresponding **friendlyName** or **localKeyID** in the PKCS12 structure.

Either **pkey**, **cert** or both can be **NULL** to indicate that no key or certficate is required. In previous versions both had to be present or a fatal error is returned.

nid_key or **nid_cert** can be set to -1 indicating that no encryption should be used.

mac_iter can be set to -1 and the MAC will then be omitted entirely.

SEE ALSO

 $d2i_PKCS12(3)$

HISTORY

PKCS12 create was added in OpenSSL 0.9.3

0.9.8h 2002-10-09 1

PKCS12_parse

NAME

PKCS12_parse - parse a PKCS#12 structure

SYNOPSIS

```
#include <openssl/pkcs12.h>
```

int PKCS12_parse(PKCS12 *p12, const char *pass, EVP_PKEY **pkey, X509 **cert, STACK_OF(X509) **ca);

DESCRIPTION

PKCS12_parse() parses a PKCS12 structure.

p12 is the **PKCS12** structure to parse. **pass** is the passphrase to use. If successful the private key will be written to ***pkey**, the corresponding certificate to ***cert** and any additional certificates to ***ca**.

NOTES

The parameters **pkey** and **cert** cannot be **NULL**. **ca** can be <**NULL**> in which case additional certificates will be discarded. ***ca** can also be a valid STACK in which case additional certificates are appended to ***ca**. If ***ca** is **NULL** a new STACK will be allocated.

The **friendlyName** and **localKeyID** attributes (if present) on each certificate will be stored in the **alias** and **keyid** attributes of the **X509** structure.

BUGS

Only a single private key and corresponding certificate is returned by this function. More complex PKCS#12 files with multiple private keys will only return the first match.

Only **friendlyName** and **localKeyID** attributes are currently stored in certificates. Other attributes are discarded.

Attributes currently cannot be store in the private key **EVP_PKEY** structure.

SEE ALSO

d2i_PKCS12(3)

HISTORY

PKCS12_parse was added in OpenSSL 0.9.3

PKCS7_decrypt

NAME

PKCS7_decrypt - decrypt content from a PKCS#7 envelopedData structure

SYNOPSIS

int PKCS7_decrypt(PKCS7 *p7, EVP_PKEY *pkey, X509 *cert, BIO *data, int flags);

DESCRIPTION

PKCS7_decrypt() extracts and decrypts the content from a PKCS#7 envelopedData structure. **pkey** is the private key of the recipient, **cert** is the recipients certificate, **data** is a BIO to write the content to and **flags** is an optional set of flags.

NOTES

OpenSSL_add_all_algorithms() (or equivalent) should be called before using this function or errors about unknown algorithms will occur.

Although the recipients certificate is not needed to decrypt the data it is needed to locate the appropriate (of possible several) recipients in the PKCS#7 structure.

The following flags can be passed in the **flags** parameter.

If the PKCS7_TEXT flag is set MIME headers for type **text/plain** are deleted from the content. If the content is not of type **text/plain** then an error is returned.

RETURN VALUES

PKCS7_decrypt() returns either 1 for success or 0 for failure. The error can be obtained from ERR_get_error(3)

BUGS

PKCS7_decrypt() must be passed the correct recipient key and certificate. It would be better if it could look up the correct key and certificate from a database.

The lack of single pass processing and need to hold all data in memory as mentioned in *PKCS7_sign()* also applies to *PKCS7_verify()*.

SEE ALSO

ERR_get_error(3), PKCS7_encrypt(3)

HISTORY

PKCS7_decrypt() was added to OpenSSL 0.9.5

PKCS7_encrypt

NAME

PKCS7_encrypt - create a PKCS#7 envelopedData structure

SYNOPSIS

PKCS7 *PKCS7 encrypt(STACK_OF(X509) *certs, BIO *in, const EVP_CIPHER *cipher, int flags);

DESCRIPTION

PKCS7_encrypt() creates and returns a PKCS#7 envelopedData structure. **certs** is a list of recipient certificates. **in** is the content to be encrypted. **cipher** is the symmetric cipher to use. **flags** is an optional set of flags.

NOTES

Only RSA keys are supported in PKCS#7 and envelopedData so the recipient certificates supplied to this function must all contain RSA public keys, though they do not have to be signed using the RSA algorithm.

EVP_des_ede3_cbc() (triple DES) is the algorithm of choice for S/MIME use because most clients will support it.

Some old "export grade" clients may only support weak encryption using 40 or 64 bit RC2. These can be used by passing EVP_rc2_40_cbc() and EVP_rc2_64_cbc() respectively.

The algorithm passed in the cipher parameter must support ASN1 encoding of its parameters.

Many browsers implement a "sign and encrypt" option which is simply an S/MIME envelopedData containing an S/MIME signed message. This can be readily produced by storing the S/MIME signed message in a memory BIO and passing it to *PKCS7_encrypt()*.

The following flags can be passed in the flags parameter.

If the PKCS7_TEXT flag is set MIME headers for type text/plain are prepended to the data.

Normally the supplied content is translated into MIME canonical format (as required by the S/MIME specifications) if PKCS7_BINARY is set no translation occurs. This option should be used if the supplied data is in binary format otherwise the translation will corrupt it. If PKCS7_BINARY is set then PKCS7_TEXT is ignored.

RETURN VALUES

PKCS7_encrypt() returns either a valid PKCS7 structure or NULL if an error occurred. The error can be obtained from *ERR_get_error* (3).

BUGS

The lack of single pass processing and need to hold all data in memory as mentioned in *PKCS7_sign()* also applies to *PKCS7_verify()*.

SEE ALSO

ERR_get_error(3), PKCS7_decrypt(3)

HISTORY

PKCS7_decrypt() was added to OpenSSL 0.9.5

PKCS7_sign

NAME

PKCS7_sign - create a PKCS#7 signedData structure

SYNOPSIS

PKCS7 *PKCS7_sign(X509 *signcert, EVP_PKEY *pkey, STACK_OF(X509) *certs, BIO *data, int flags);

DESCRIPTION

PKCS7_sign() creates and returns a PKCS#7 signedData structure. **signcert** is the certificate to sign with, **pkey** is the corresponsding private key. **certs** is an optional additional set of certificates to include in the PKCS#7 structure (for example any intermediate CAs in the chain).

The data to be signed is read from BIO data.

flags is an optional set of flags.

NOTES

Any of the following flags (ored together) can be passed in the **flags** parameter.

Many S/MIME clients expect the signed content to include valid MIME headers. If the PKCS7_TEXT flag is set MIME headers for type **text/plain** are prepended to the data.

If PKCS7_NOCERTS is set the signer's certificate will not be included in the PKCS7 structure, the signer's certificate must still be supplied in the **signcert** parameter though. This can reduce the size of the signature if the signers certificate can be obtained by other means: for example a previously signed message.

The data being signed is included in the PKCS7 structure, unless **PKCS7_DETACHED** is set in which case it is omitted. This is used for PKCS7 detached signatures which are used in S/MIME plaintext signed messages for example.

Normally the supplied content is translated into MIME canonical format (as required by the S/MIME specifications) if **PKCS7_BINARY** is set no translation occurs. This option should be used if the supplied data is in binary format otherwise the translation will corrupt it.

The signedData structure includes several PKCS#7 autenticatedAttributes including the signing time, the PKCS#7 content type and the supported list of ciphers in an SMIMECapabilities attribute. If PKCS7_NOATTR is set then no authenticatedAttributes will be used. If PKCS7_NOSMIMECAP is set then just the SMIMECapabilities are omitted.

If present the SMIMECapabilities attribute indicates support for the following algorithms: triple DES, 128 bit RC2, 64 bit RC2, DES and 40 bit RC2. If any of these algorithms is disabled then it will not be included.

If the flags PKCS7_PARTSIGN is set then the returned PKCS7 structure is just initialized ready to perform the signing operation. The signing is however **not** performed and the data to be signed is not read from the **data** parameter. Signing is deferred until after the data has been written. In this way data can be signed in a single pass. Currently the flag PKCS7_DETACHED **must** also be set.

NOTES

Currently the flag PKCS7_PARTSIGN is only supported for detached data. If this flag is set the returned PKCS7 structure is **not** complete and outputting its contents via a function that does not properly finalize the PKCS7 structure will give unpredictable results.

At present only the SMIME_write_PKCS7() function properly finalizes the structure.

BUGS

PKCS7_sign() is somewhat limited. It does not support multiple signers, some advanced attributes such as counter signatures are not supported.

The SHA1 digest algorithm is currently always used.

When the signed data is not detached it will be stored in memory within the PKCS7 structure. This effectively limits the size of messages which can be signed due to memory restraints. There should be a way to sign data without having to hold it all in memory, this would however require fairly major revisions of the OpenSSL ASN1 code.

0.9.8h 2003-02-15 1

RETURN VALUES

 $PKCS7_sign()$ returns either a valid PKCS7 structure or NULL if an error occurred. The error can be obtained from $ERR_get_error(3)$.

SEE ALSO

 $ERR_get_error(3), PKCS7_verify(3)$

HISTORY

PKCS7_sign() was added to OpenSSL 0.9.5

The PKCS7_PARTSIGN flag was added in OpenSSL 0.9.8

PKCS7_verify

NAME

PKCS7_verify - verify a PKCS#7 signedData structure

SYNOPSIS

int PKCS7_verify(PKCS7 *p7, STACK_OF(X509) *certs, X509_STORE *store, BIO *indata, BIO *out, int flags);

STACK_OF(X509) *PKCS7_get0_signers(PKCS7 *p7, STACK_OF(X509) *certs, int flags);

DESCRIPTION

PKCS7_verify() verifies a PKCS#7 signedData structure. **p7** is the PKCS7 structure to verify. **certs** is a set of certificates in which to search for the signer's certificate. **store** is a trusted certificate store (used for chain verification). **indata** is the signed data if the content is not present in **p7** (that is it is detached). The content is written to **out** if it is not NULL.

flags is an optional set of flags, which can be used to modify the verify operation.

PKCS7_get0_signers() retrieves the signer's certificates from **p7**, it does **not** check their validity or whether any signatures are valid. The **certs** and **flags** parameters have the same meanings as in *PKCS7_verify()*.

VERIFY PROCESS

Normally the verify process proceeds as follows.

Initially some sanity checks are performed on **p7**. The type of **p7** must be signedData. There must be at least one signature on the data and if the content is detached **indata** cannot be **NULL**.

An attempt is made to locate all the signer's certificates, first looking in the **certs** parameter (if it is not **NULL**) and then looking in any certificates contained in the **p7** structure itself. If any signer's certificates cannot be located the operation fails.

Each signer's certificate is chain verified using the **smimesign** purpose and the supplied trusted certificate store. Any internal certificates in the message are used as untrusted CAs. If any chain verify fails an error code is returned.

Finally the signed content is read (and written to out is it is not NULL) and the signature's checked.

If all signature's verify correctly then the function is successful.

Any of the following flags (ored together) can be passed in the **flags** parameter to change the default verify behaviour. Only the flag **PKCS7_NOINTERN** is meaningful to *PKCS7_get0_signers()*.

If **PKCS7_NOINTERN** is set the certificates in the message itself are not searched when locating the signer's certificate. This means that all the signers certificates must be in the **certs** parameter.

If the PKCS7_TEXT flag is set MIME headers for type **text/plain** are deleted from the content. If the content is not of type **text/plain** then an error is returned.

If **PKCS7_NOVERIFY** is set the signer's certificates are not chain verified.

If **PKCS7_NOCHAIN** is set then the certificates contained in the message are not used as untrusted CAs. This means that the whole verify chain (apart from the signer's certificate) must be contained in the trusted store.

If PKCS7_NOSIGS is set then the signatures on the data are not checked.

NOTES

One application of **PKCS7_NOINTERN** is to only accept messages signed by a small number of certificates. The acceptable certificates would be passed in the **certs** parameter. In this case if the signer is not one of the certificates supplied in **certs** then the verify will fail because the signer cannot be found.

Care should be taken when modifying the default verify behaviour, for example setting **PKCS7_NOVERIFY** | **PKCS7_NOSIGS** will totally disable all verification and any signed message will be considered valid. This combination is however useful if one merely wishes to write the content to **out** and its validity is not considered important.

Chain verification should arguably be performed using the signing time rather than the current time. However since the signing time is supplied by the signer it cannot be trusted without additional evidence (such as a trusted timestamp).

RETURN VALUES

PKCS7_verify() returns 1 for a successful verification and zero or a negative value if an error occurs.

PKCS7_get0_signers() returns all signers or NULL if an error occurred.

The error can be obtained from *ERR_get_error* (3)

BUGS

The trusted certificate store is not searched for the signers certificate, this is primarily due to the inadequacies of the current **X509_STORE** functionality.

The lack of single pass processing and need to hold all data in memory as mentioned in *PKCS7_sign()* also applies to *PKCS7_verify()*.

SEE ALSO

ERR_get_error(3), PKCS7_sign(3)

HISTORY

PKCS7_verify() was added to OpenSSL 0.9.5

rand

NAME

rand - pseudo-random number generator

SYNOPSIS

```
#include <openssl/rand.h>
int RAND_set_rand_engine(ENGINE *engine);
 RAND_bytes(unsigned char *buf, int num);
 RAND_pseudo_bytes(unsigned char *buf, int num);
int
void RAND_seed(const void *buf, int num);
void RAND_add(const void *buf, int num, int entropy);
int RAND_status(void);
int RAND_load_file(const char *file, long max_bytes);
int RAND_write_file(const char *file);
const char *RAND_file_name(char *file, size_t num);
int RAND_egd(const char *path);
void RAND_set_rand_method(const RAND_METHOD *meth);
const RAND_METHOD *RAND_get_rand_method(void);
RAND_METHOD *RAND_SSLeay(void);
void RAND_cleanup(void);
/* For Win32 only */
void RAND_screen(void);
int RAND_event(UINT, WPARAM, LPARAM);
```

DESCRIPTION

Since the introduction of the ENGINE API, the recommended way of controlling default implementations is by using the ENGINE API functions. The default **RAND_METHOD**, as set by *RAND_set_rand_method()* and returned by *RAND_get_rand_method()*, is only used if no ENGINE has been set as the default "rand" implementation. Hence, these two functions are no longer the recommened way to control defaults.

If an alternative **RAND_METHOD** implementation is being used (either set directly or as provided by an ENGINE module), then it is entirely responsible for the generation and management of a cryptographically secure PRNG stream. The mechanisms described below relate solely to the software PRNG implementation built in to OpenSSL and used by default.

These functions implement a cryptographically secure pseudo-random number generator (PRNG). It is used by other library functions for example to generate random keys, and applications can use it when they need randomness.

A cryptographic PRNG must be seeded with unpredictable data such as mouse movements or keys pressed at random by the user. This is described in *RAND_add* (3). Its state can be saved in a seed file (see *RAND_load_file* (3)) to avoid having to go through the seeding process whenever the application is started.

RAND_bytes (3) describes how to obtain random data from the PRNG.

INTERNALS

The RAND_SSLeay() method implements a PRNG based on a cryptographic hash function.

The following description of its design is based on the SSLeay documentation:

First up I will state the things I believe I need for a good RNG.

- 1 A good hashing algorithm to mix things up and to convert the RNG 'state' to random numbers.
- 2 An initial source of random 'state'.
- The state should be very large. If the RNG is being used to generate 4096 bit RSA keys, 2 2048 bit random strings are required (at a minimum). If your RNG state only has 128 bits, you are obviously limiting the search space to 128 bits, not 2048. I'm probably getting a little carried away on this last point but it does indicate that it may not be a bad idea to keep quite a lot of RNG state. It

should be easier to break a cipher than guess the RNG seed data.

- 4 Any RNG seed data should influence all subsequent random numbers generated. This implies that any random seed data entered will have an influence on all subsequent random numbers generated.
- When using data to seed the RNG state, the data used should not be extractable from the RNG state. I believe this should be a requirement because one possible source of 'secret' semi random data would be a private key or a password. This data must not be disclosed by either subsequent random numbers or a 'core' dump left by a program crash.
- 6 Given the same initial 'state', 2 systems should deviate in their RNG state (and hence the random numbers generated) over time if at all possible.
- Given the random number output stream, it should not be possible to determine the RNG state or the next random number.

The algorithm is as follows.

There is global state made up of a 1023 byte buffer (the 'state'), a working hash value ('md'), and a counter ('count').

Whenever seed data is added, it is inserted into the 'state' as follows.

The input is chopped up into units of 20 bytes (or less for the last block). Each of these blocks is run through the hash function as follows: The data passed to the hash function is the current 'md', the same number of bytes from the 'state' (the location determined by in incremented looping index) as the current 'block', the new key data 'block', and 'count' (which is incremented after each use). The result of this is kept in 'md' and also xored into the 'state' at the same locations that were used as input into the hash function. I believe this system addresses points 1 (hash function; currently SHA-1), 3 (the 'state'), 4 (via the 'md'), 5 (by the use of a hash function and xor).

When bytes are extracted from the RNG, the following process is used. For each group of 10 bytes (or less), we do the following:

Input into the hash function the local 'md' (which is initialized from the global 'md' before any bytes are generated), the bytes that are to be overwritten by the random bytes, and bytes from the 'state' (incrementing looping index). From this digest output (which is kept in 'md'), the top (up to) 10 bytes are returned to the caller and the bottom 10 bytes are xored into the 'state'.

Finally, after we have finished 'num' random bytes for the caller, 'count' (which is incremented) and the local and global 'md' are fed into the hash function and the results are kept in the global 'md'.

I believe the above addressed points 1 (use of SHA-1), 6 (by hashing into the 'state' the 'old' data from the caller that is about to be overwritten) and 7 (by not using the 10 bytes given to the caller to update the 'state', but they are used to update 'md').

So of the points raised, only 2 is not addressed (but see *RAND_add* (3)).

SEE ALSO

BN_rand(3), RAND_add(3), RAND_load_file(3), RAND_egd(3), RAND_bytes(3), RAND_set_rand_method(3), RAND_cleanup(3)

RAND_add

NAME

RAND_add, RAND_seed, RAND_status, RAND_event, RAND_screen - add entropy to the PRNG

SYNOPSIS

```
#include <openssl/rand.h>
void RAND_seed(const void *buf, int num);
void RAND_add(const void *buf, int num, double entropy);
int RAND_status(void);
int RAND_event(UINT iMsg, WPARAM wParam, LPARAM lParam);
void RAND_screen(void);
```

DESCRIPTION

RAND_add() mixes the **num** bytes at **buf** into the PRNG state. Thus, if the data at **buf** are unpredictable to an adversary, this increases the uncertainty about the state and makes the PRNG output less predictable. Suitable input comes from user interaction (random key presses, mouse movements) and certain hardware events. The **entropy** argument is (the lower bound of) an estimate of how much randomness is contained in **buf**, measured in bytes. Details about sources of randomness and how to estimate their entropy can be found in the literature, e.g. RFC 1750.

RAND_add() may be called with sensitive data such as user entered passwords. The seed values cannot be recovered from the PRNG output.

OpenSSL makes sure that the PRNG state is unique for each thread. On systems that provide /dev/urandom, the randomness device is used to seed the PRNG transparently. However, on all other systems, the application is responsible for seeding the PRNG by calling $RAND_add()$, $RAND_egd(3)$ or $RAND_load_file(3)$.

 $RAND_seed()$ is equivalent to $RAND_add()$ when **num == entropy**.

RAND_event() collects the entropy from Windows events such as mouse movements and other user interaction. It should be called with the **iMsg**, **wParam** and **lParam** arguments of *all* messages sent to the window procedure. It will estimate the entropy contained in the event message (if any), and add it to the PRNG. The program can then process the messages as usual.

The *RAND_screen()* function is available for the convenience of Windows programmers. It adds the current contents of the screen to the PRNG. For applications that can catch Windows events, seeding the PRNG by calling *RAND_event()* is a significantly better source of randomness. It should be noted that both methods cannot be used on servers that run without user interaction.

RETURN VALUES

RAND_status() and RAND_event() return 1 if the PRNG has been seeded with enough data, 0 otherwise.

The other functions do not return values.

SEE ALSO

```
rand(3), RAND_egd(3), RAND_load_file(3), RAND_cleanup(3)
```

HISTORY

RAND_seed() and RAND_screen() are available in all versions of SSLeay and OpenSSL. RAND_add() and RAND_status() have been added in OpenSSL 0.9.5, RAND_event() in OpenSSL 0.9.5a.

0.9.8h 2000-03-22 1

RAND_bytes

NAME

RAND_bytes, RAND_pseudo_bytes - generate random data

SYNOPSIS

```
#include <openssl/rand.h>
int RAND_bytes(unsigned char *buf, int num);
int RAND_pseudo_bytes(unsigned char *buf, int num);
```

DESCRIPTION

RAND_bytes() puts **num** cryptographically strong pseudo-random bytes into **buf**. An error occurs if the PRNG has not been seeded with enough randomness to ensure an unpredictable byte sequence.

RAND_pseudo_bytes() puts **num** pseudo-random bytes into **buf**. Pseudo-random byte sequences generated by *RAND_pseudo_bytes()* will be unique if they are of sufficient length, but are not necessarily unpredictable. They can be used for non-cryptographic purposes and for certain purposes in cryptographic protocols, but usually not for key generation etc.

The contents of **buf** is mixed into the entropy pool before retrieving the new pseudo-random bytes unless disabled at compile time (see FAQ).

RETURN VALUES

RAND_bytes() returns 1 on success, 0 otherwise. The error code can be obtained by *ERR_get_error* (3). *RAND_pseudo_bytes()* returns 1 if the bytes generated are cryptographically strong, 0 otherwise. Both functions return –1 if they are not supported by the current RAND method.

SEE ALSO

```
rand(3), ERR_get_error(3), RAND_add(3)
```

HISTORY

RAND_bytes() is available in all versions of SSLeay and OpenSSL. It has a return value since OpenSSL 0.9.5. RAND_pseudo_bytes() was added in OpenSSL 0.9.5.

0.9.8h 2007-09-21 1

RAND_cleanup

NAME

RAND_cleanup – erase the PRNG state

SYNOPSIS

```
#include <openssl/rand.h>
void RAND_cleanup(void);
```

DESCRIPTION

RAND_cleanup() erases the memory used by the PRNG.

RETURN VALUE

RAND_cleanup() returns no value.

SEE ALSO

rand (3)

HISTORY

RAND_cleanup() is available in all versions of SSLeay and OpenSSL.

0.9.8h 2000-01-27 1

```
RAND_egd
```

NAME

RAND_egd – query entropy gathering daemon

SYNOPSIS

```
#include <openssl/rand.h>
int RAND_egd(const char *path);
int RAND_egd_bytes(const char *path, int bytes);
int RAND_query_egd_bytes(const char *path, unsigned char *buf, int bytes);
```

DESCRIPTION

RAND_egd() queries the entropy gathering daemon EGD on socket **path**. It queries 255 bytes and uses *RAND_add(3)* to seed the OpenSSL built-in PRNG. RAND_egd(path) is a wrapper for RAND_egd_bytes(path, 255);

RAND_egd_bytes() queries the entropy gathering daemon EGD on socket **path**. It queries **bytes** bytes and uses *RAND_add(3)* to seed the OpenSSL built-in PRNG. This function is more flexible than *RAND_egd()*. When only one secret key must be generated, it is not necessary to request the full amount 255 bytes from the EGD socket. This can be advantageous, since the amount of entropy that can be retrieved from EGD over time is limited.

RAND_query_egd_bytes() performs the actual query of the EGD daemon on socket **path**. If **buf** is given, **bytes** bytes are queried and written into **buf**. If **buf** is NULL, **bytes** bytes are queried and used to seed the OpenSSL built-in PRNG using *RAND_add* (3).

NOTES

On systems without /dev/*random devices providing entropy from the kernel, the EGD entropy gathering daemon can be used to collect entropy. It provides a socket interface through which entropy can be gathered in chunks up to 255 bytes. Several chunks can be queried during one connection.

EGD is available from http://www.lothar.com/tech/crypto/ (perl Makefile.PL; make; make install to install). It is run as $egd\ path$, where path is an absolute path designating a socket. When $RAND_egd()$ is called with that path as an argument, it tries to read random bytes that EGD has collected. The read is performed in non-blocking mode.

Alternatively, the EGD-interface compatible daemon PRNGD can be used. It is available from http://prngd.sourceforge.net/ . PRNGD does employ an internal PRNG itself and can therefore never run out of entropy.

OpenSSL automatically queries EGD when entropy is requested via RAND_bytes() or the status is checked via RAND_status() for the first time, if the socket is located at /var/run/egd-pool, /dev/egd-pool or /etc/egd-pool.

RETURN VALUE

RAND_egd() and *RAND_egd_bytes()* return the number of bytes read from the daemon on success, and -1 if the connection failed or the daemon did not return enough data to fully seed the PRNG.

RAND_query_egd_bytes() returns the number of bytes read from the daemon on success, and -1 if the connection failed. The PRNG state is not considered.

SEE ALSO

```
rand (3), RAND_add (3), RAND_cleanup (3)
```

HISTORY

RAND_egd() is available since OpenSSL 0.9.5.

RAND_egd_bytes() is available since OpenSSL 0.9.6.

RAND_query_egd_bytes() is available since OpenSSL 0.9.7.

The automatic query of /var/run/egd-pool et al was added in OpenSSL 0.9.7.

RAND_load_file

NAME

RAND_load_file, RAND_write_file, RAND_file_name - PRNG seed file

SYNOPSIS

```
#include <openssl/rand.h>
const char *RAND_file_name(char *buf, size_t num);
int RAND_load_file(const char *filename, long max_bytes);
int RAND_write_file(const char *filename);
```

DESCRIPTION

RAND_file_name() generates a default path for the random seed file. **buf** points to a buffer of size **num** in which to store the filename. The seed file is \$RANDFILE if that environment variable is set, \$HOME/.rnd otherwise. If \$HOME is not set either, or **num** is too small for the path name, an error occurs.

RAND_load_file() reads a number of bytes from file **filename** and adds them to the PRNG. If **max_bytes** is non-negative, up to to **max_bytes** are read; starting with OpenSSL 0.9.5, if **max_bytes** is -1, the complete file is read.

RAND_write_file() writes a number of random bytes (currently 1024) to file **filename** which can be used to initialize the PRNG by calling RAND_load_file() in a later session.

RETURN VALUES

RAND_load_file() returns the number of bytes read.

RAND_write_file() returns the number of bytes written, and -1 if the bytes written were generated without appropriate seed.

RAND_file_name() returns a pointer to **buf** on success, and NULL on error.

SEE ALSO

```
rand(3), RAND_add(3), RAND_cleanup(3)
```

HISTORY

RAND_load_file(), RAND_write_file() and RAND_file_name() are available in all versions of SSLeay and OpenSSL.

0.9.8h 2001-03-21 1

RAND_set_rand_method

NAME

RAND_set_rand_method, RAND_get_rand_method, RAND_SSLeay - select RAND method

SYNOPSIS

```
#include <openssl/rand.h>
void RAND_set_rand_method(const RAND_METHOD *meth);
const RAND_METHOD *RAND_get_rand_method(void);
RAND_METHOD *RAND_SSLeay(void);
```

DESCRIPTION

A RAND_METHOD specifies the functions that OpenSSL uses for random number generation. By modifying the method, alternative implementations such as hardware RNGs may be used. IMPORTANT: See the NOTES section for important information about how these RAND API functions are affected by the use of **ENGINE** API calls.

Initially, the default RAND_METHOD is the OpenSSL internal implementation, as returned by RAND_SSLeay().

RAND_set_default_method() makes **meth** the method for PRNG use. **NB**: This is true only whilst no ENGINE has been set as a default for RAND, so this function is no longer recommended.

RAND_get_default_method() returns a pointer to the current RAND_METHOD. However, the meaning-fulness of this result is dependent on whether the ENGINE API is being used, so this function is no longer recommended.

THE RAND_METHOD STRUCTURE

```
typedef struct rand_meth_st
{
 void (*seed)(const void *buf, int num);
 int (*bytes)(unsigned char *buf, int num);
 void (*cleanup)(void);
 void (*add)(const void *buf, int num, int entropy);
 int (*pseudorand)(unsigned char *buf, int num);
 int (*status)(void);
} RAND_METHOD;
```

The components point to the implementation of RAND_seed(), RAND_bytes(), RAND_cleanup(), RAND_add(), RAND_pseudo_rand() and RAND_status(). Each component may be NULL if the function is not implemented.

RETURN VALUES

RAND_set_rand_method() returns no value. RAND_get_rand_method() and RAND_SSLeay() return pointers to the respective methods.

NOTES

As of version 0.9.7, RAND_METHOD implementations are grouped together with other algorithmic APIs (eg. RSA_METHOD, EVP_CIPHER, etc) in **ENGINE** modules. If a default ENGINE is specified for RAND functionality using an ENGINE API function, that will override any RAND defaults set using the RAND API (ie. *RAND_set_rand_method()*). For this reason, the ENGINE API is the recommended way to control default implementations for use in RAND and other cryptographic algorithms.

SEE ALSO

rand(3), engine(3)

HISTORY

RAND_set_rand_method(), RAND_get_rand_method() and RAND_SSLeay() are available in all versions of OpenSSL.

In the engine version of version 0.9.6, $RAND_set_rand_method()$ was altered to take an ENGINE pointer as its argument. As of version 0.9.7, that has been reverted as the ENGINE API transparently overrides RAND defaults if used, otherwise RAND API functions work as before. $RAND_set_rand_engine()$ was also introduced in version 0.9.7.

rc4

NAME

RC4_set_key, RC4 - RC4 encryption

SYNOPSIS

DESCRIPTION

This library implements the Alleged RC4 cipher, which is described for example in *Applied Cryptogra- phy*. It is believed to be compatible with RC4[TM], a proprietary cipher of RSA Security Inc.

RC4 is a stream cipher with variable key length. Typically, 128 bit (16 byte) keys are used for strong encryption, but shorter insecure key sizes have been widely used due to export restrictions.

RC4 consists of a key setup phase and the actual encryption or decryption phase.

RC4_set_key() sets up the RC4_KEY key using the len bytes long key at data.

RC4() encrypts or decrypts the **len** bytes of data at **indata** using **key** and places the result at **outdata**. Repeated *RC4()* calls with the same **key** yield a continuous key stream.

Since RC4 is a stream cipher (the input is XORed with a pseudo-random key stream to produce the output), decryption uses the same function calls as encryption.

Applications should use the higher level functions *EVP_EncryptInit* (3) etc. instead of calling the RC4 functions directly.

RETURN VALUES

RC4_set_key() and RC4() do not return values.

NOTE

Certain conditions have to be observed to securely use stream ciphers. It is not permissible to perform multiple encryptions using the same key stream.

SEE ALSO

```
blowfish (3), des (3), rc2 (3)
```

HISTORY

RC4_set_key() and RC4() are available in all versions of SSLeay and OpenSSL.

ripemd

NAME

RIPEMD160, RIPEMD160_Init, RIPEMD160_Update, RIPEMD160_Final - RIPEMD-160 hash function

SYNOPSIS

DESCRIPTION

RIPEMD-160 is a cryptographic hash function with a 160 bit output.

RIPEMD160() computes the RIPEMD-160 message digest of the **n** bytes at **d** and places it in **md** (which must have space for RIPEMD160_DIGEST_LENGTH == 20 bytes of output). If **md** is NULL, the digest is placed in a static array.

The following functions may be used if the message is not completely stored in memory:

RIPEMD160_Init() initializes a RIPEMD160_CTX structure.

RIPEMD160_Update() can be called repeatedly with chunks of the message to be hashed (**len** bytes at **data**).

RIPEMD160_Final() places the message digest in **md**, which must have space for RIPEMD160_DIGEST_LENGTH == 20 bytes of output, and erases the **RIPEMD160_CTX**.

Applications should use the higher level functions *EVP_DigestInit* (3) etc. instead of calling the hash functions directly.

RETURN VALUES

RIPEMD160() returns a pointer to the hash value.

RIPEMD160_Init(), RIPEMD160_Update() and RIPEMD160_Final() return 1 for success, 0 otherwise.

CONFORMING TO

```
ISO/IEC 10118-3 (draft) (??)
```

SEE ALSO

```
sha(3), hmac(3), EVP_DigestInit(3)
```

HISTORY

RIPEMD160(), RIPEMD160_Init(), RIPEMD160_Update() and RIPEMD160_Final() are available since SSLeay 0.9.0.

rsa

NAME

rsa – RSA public key cryptosystem

SYNOPSIS

```
#include <openssl/rsa.h>
#include <openssl/engine.h>
RSA * RSA_new(void);
void RSA_free(RSA *rsa);
int RSA_public_encrypt(int flen, unsigned char *from,
  unsigned char *to, RSA *rsa, int padding);
int RSA_private_decrypt(int flen, unsigned char *from,
  unsigned char *to, RSA *rsa, int padding);
int RSA_private_encrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa,int padding);
int RSA_public_decrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
int RSA_sign(int type, unsigned char *m, unsigned int m_len,
 unsigned char *sigret, unsigned int *siglen, RSA *rsa);
int RSA_verify(int type, unsigned char *m, unsigned int m_len,
  unsigned char *sigbuf, unsigned int siglen, RSA *rsa);
int RSA_size(const RSA *rsa);
RSA *RSA_generate_key(int num, unsigned long e,
 void (*callback)(int,int,void *), void *cb arg);
int RSA_check_key(RSA *rsa);
int RSA blinding on (RSA *rsa, BN CTX *ctx);
void RSA blinding off(RSA *rsa);
void RSA_set_default_method(const RSA_METHOD *meth);
const RSA_METHOD *RSA_get_default_method(void);
int RSA_set_method(RSA *rsa, const RSA_METHOD *meth);
const RSA_METHOD *RSA_get_method(const RSA *rsa);
RSA_METHOD *RSA_PKCS1_SSLeay(void);
RSA_METHOD *RSA_null_method(void);
int RSA_flags(const RSA *rsa);
RSA *RSA_new_method(ENGINE *engine);
int RSA_print(BIO *bp, RSA *x, int offset);
int RSA_print_fp(FILE *fp, RSA *x, int offset);
int RSA_get_ex_new_index(long argl, char *argp, int (*new_func)(),
 int (*dup_func)(), void (*free_func)());
int RSA_set_ex_data(RSA *r,int idx,char *arg);
char *RSA_get_ex_data(RSA *r, int idx);
int RSA_sign_ASN1_OCTET_STRING(int dummy, unsigned char *m,
  unsigned int m_len, unsigned char *sigret, unsigned int *siglen,
  RSA *rsa);
int RSA_verify_ASN1_OCTET_STRING(int dummy, unsigned char *m,
 unsigned int m_len, unsigned char *sigbuf, unsigned int siglen,
 RSA *rsa);
```

DESCRIPTION

These functions implement RSA public key encryption and signatures as defined in PKCS #1 v2.0 [RFC 2437].

The **RSA** structure consists of several BIGNUM components. It can contain public as well as private RSA keys:

0.9.8h 2002-08-04 1

```
struct
 BIGNUM *n;
 // public modulus
 // public exponent
 BIGNUM *e;
 BIGNUM *d;
 // private exponent
 BIGNUM *p;
BIGNUM *q;
 // secret prime factor
 // secret prime factor
 // d mod (p-1)
 BIGNUM *dmp1;
 BIGNUM *dmq1;
 // d mod (q-1)
 // q^-1 mod p
 BIGNUM *iqmp;
 // ...
 };
RSA
```

In public keys, the private exponent and the related secret values are NULL.

p, q, dmp1, dmq1 and iqmp may be NULL in private keys, but the RSA operations are much faster when these values are available.

Note that RSA keys may use non-standard **RSA_METHOD** implementations, either directly or by the use of **ENGINE** modules. In some cases (eg. an ENGINE providing support for hardware-embedded keys), these BIGNUM values will not be used by the implementation or may be used for alternative data storage. For this reason, applications should generally avoid using RSA structure elements directly and instead use API functions to query or modify keys.

CONFORMING TO

SSL, PKCS #1 v2.0

PATENTS

RSA was covered by a US patent which expired in September 2000.

SEE ALSO

```
rsa(1), bn(3), dsa(3), dh(3), rand(3), engine(3), RSA_new(3), RSA_public_encrypt(3), RSA_sign(3), RSA_size(3), RSA_generate_key(3), RSA_check_key(3), RSA_blinding_on(3), RSA_set_method(3), RSA_print(3), RSA_get_ex_new_index(3), RSA_private_encrypt(3), RSA_sign_ASN1_OCTET_STRING(3), RSA_padding_add_PKCS1_type_1(3)
```

0.9.8h 2002-08-04 2

RSA_blinding_on

NAME

RSA_blinding_on, RSA_blinding_off - protect the RSA operation from timing attacks

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_blinding_on(RSA *rsa, BN_CTX *ctx);
void RSA_blinding_off(RSA *rsa);
```

DESCRIPTION

RSA is vulnerable to timing attacks. In a setup where attackers can measure the time of RSA decryption or signature operations, blinding must be used to protect the RSA operation from that attack.

RSA_blinding_on() turns blinding on for key **rsa** and generates a random blinding factor. **ctx** is **NULL** or a pre-allocated and initialized **BN_CTX**. The random number generator must be seeded prior to calling RSA_blinding_on().

RSA_blinding_off() turns blinding off and frees the memory used for the blinding factor.

RETURN VALUES

RSA_blinding_on() returns 1 on success, and 0 if an error occurred.

RSA_blinding_off() returns no value.

SEE ALSO

rsa(3), rand(3)

HISTORY

RSA_blinding_on() and RSA_blinding_off() appeared in SSLeay 0.9.0.

```
RSA_check_key
```

NAME

RSA_check_key - validate private RSA keys

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_check_key(RSA *rsa);
```

DESCRIPTION

This function validates RSA keys. It checks that \mathbf{p} and \mathbf{q} are in fact prime, and that $\mathbf{n} = \mathbf{p}^*\mathbf{q}$.

It also checks that $d*e = 1 \mod (p-1*q-1)$, and that dmp1, dmq1 and iqmp are set correctly or are NULL.

As such, this function can not be used with any arbitrary RSA key object, even if it is otherwise fit for regular RSA operation. See **NOTES** for more information.

RETURN VALUE

RSA_check_key() returns 1 if **rsa** is a valid RSA key, and 0 otherwise. -1 is returned if an error occurs while checking the key.

If the key is invalid or an error occurred, the reason code can be obtained using ERR_get_error(3).

NOTES

This function does not work on RSA public keys that have only the modulus and public exponent elements populated. It performs integrity checks on all the RSA key material, so the RSA key structure must contain all the private key data too.

Unlike most other RSA functions, this function does **not** work transparently with any underlying ENGINE implementation because it uses the key data in the RSA structure directly. An ENGINE implementation can override the way key data is stored and handled, and can even provide support for HSM keys – in which case the RSA structure may contain **no** key data at all! If the ENGINE in question is only being used for acceleration or analysis purposes, then in all likelihood the RSA key data is complete and untouched, but this can't be assumed in the general case.

BUGS

A method of verifying the RSA key using opaque RSA API functions might need to be considered. Right now *RSA_check_key()* simply uses the RSA structure elements directly, bypassing the RSA_METHOD table altogether (and completely violating encapsulation and object-orientation in the process). The best fix will probably be to introduce a "*check_key()*" handler to the RSA_METHOD function table so that alternative implementations can also provide their own verifiers.

SEE ALSO

```
rsa(3), ERR\_get\_error(3)
```

HISTORY

RSA_check_key() appeared in OpenSSL 0.9.4.

```
RSA_generate_key
```

NAME

RSA_generate_key - generate RSA key pair

SYNOPSIS

```
#include <openssl/rsa.h>
RSA *RSA_generate_key(int num, unsigned long e,
 void (*callback)(int,int,void *), void *cb_arg);
```

DESCRIPTION

RSA_generate_key() generates a key pair and returns it in a newly allocated RSA structure. The pseudorandom number generator must be seeded prior to calling RSA_generate_key().

The modulus size will be **num** bits, and the public exponent will be **e**. Key sizes with **num** < 1024 should be considered insecure. The exponent is an odd number, typically 3, 17 or 65537.

A callback function may be used to provide feedback about the progress of the key generation. If **callback** is not **NULL**, it will be called as follows:

- While a random prime number is generated, it is called as described in BN_generate_prime (3).
- When the n-th randomly generated prime is rejected as not suitable for the key, **callback(2, n, cb_arg)** is called.
- When a random p has been found with p-1 relatively prime to e, it is called as callback(3, 0, cb_arg).

The process is then repeated for prime q with callback(3, 1, cb_arg).

RETURN VALUE

If key generation fails, RSA_generate_key() returns NULL; the error codes can be obtained by ERR_get_error(3).

BUGS

callback(2, x, cb_arg) is used with two different meanings.

RSA_generate_key() goes into an infinite loop for illegal input values.

SEE ALSO

```
ERR_get_error (3), rand (3), rsa (3), RSA_free (3)
```

HISTORY

The cb_arg argument was added in SSLeay 0.9.0.

RSA_get_ex_new_index

NAME

RSA_get_ex_new_index, RSA_set_ex_data, RSA_get_ex_data - add application specific data to RSA structures

SYNOPSIS

DESCRIPTION

Several OpenSSL structures can have application specific data attached to them. This has several potential uses, it can be used to cache data associated with a structure (for example the hash of some part of the structure) or some additional data (for example a handle to the data in an external library).

Since the application data can be anything at all it is passed and retrieved as a void * type.

The RSA_get_ex_new_index() function is initially called to "register" some new application specific data. It takes three optional function pointers which are called when the parent structure (in this case an RSA structure) is initially created, when it is copied and when it is freed up. If any or all of these function pointer arguments are not used they should be set to NULL. The precise manner in which these function pointers are called is described in more detail below. RSA_get_ex_new_index() also takes additional long and pointer parameters which will be passed to the supplied functions but which otherwise have no special meaning. It returns an index which should be stored (typically in a static variable) and passed used in the idx parameter in the remaining functions. Each successful call to RSA_get_ex_new_index() will return an index greater than any previously returned, this is important because the optional functions are called in order of increasing index value.

RSA_set_ex_data() is used to set application specific data, the data is supplied in the **arg** parameter and its precise meaning is up to the application.

RSA_get_ex_data() is used to retrieve application specific data. The data is returned to the application, this will be the same value as supplied to a previous **RSA_set_ex_data()** call.

new_func() is called when a structure is initially allocated (for example with **RSA_new()**. The parent structure members will not have any meaningful values at this point. This function will typically be used to allocate any application specific structure.

free_func() is called when a structure is being freed up. The dynamic parent structure members should not be accessed because they will be freed up when this function is called.

new_func() and free_func() take the same parameters. parent is a pointer to the parent RSA structure. ptr is a the application specific data (this wont be of much use in new_func(). ad is a pointer to the CRYPTO_EX_DATA structure from the parent RSA structure: the functions CRYPTO_get_ex_data() and CRYPTO_set_ex_data() can be called to manipulate it. The idx parameter is the index: this will be the same value returned by RSA_get_ex_new_index() when the functions were initially registered. Finally the argl and argp parameters are the values originally passed to the same corresponding parameters when RSA_get_ex_new_index() was called.

dup_func() is called when a structure is being copied. Pointers to the destination and source CRYPTO_EX_DATA structures are passed in the to and from parameters respectively. The from_d parameter is passed a pointer to the source application data when the function is called, when the function returns the value is copied to the destination: the application can thus modify the data pointed to by

from_d and have different values in the source and destination. The **idx**, **argl** and **argp** parameters are the same as those in **new_func()** and **free_func()**.

RETURN VALUES

RSA_get_ex_new_index() returns a new index or -1 on failure (note 0 is a valid index value).

RSA set ex data() returns 1 on success or 0 on failure.

RSA_get_ex_data() returns the application data or 0 on failure. 0 may also be valid application data but currently it can only fail if given an invalid **idx** parameter.

new_func() and dup_func() should return 0 for failure and 1 for success.

On failure an error code can be obtained from ERR_get_error (3).

BUGS

dup_func() is currently never called.

The return value of *new_func()* is ignored.

The *new_func()* function isn't very useful because no meaningful values are present in the parent RSA structure when it is called.

SEE ALSO

rsa(3), CRYPTO_set_ex_data(3)

HISTORY

RSA_get_ex_new_index(), RSA_set_ex_data() and RSA_get_ex_data() are available since SSLeay 0.9.0.

RSA_new

NAME

RSA_new, RSA_free - allocate and free RSA objects

SYNOPSIS

```
#include <openssl/rsa.h>
RSA * RSA_new(void);
void RSA_free(RSA *rsa);
```

DESCRIPTION

RSA_new() allocates and initializes an RSA structure. It is equivalent to calling RSA_new_method(NULL).

RSA_free() frees the RSA structure and its components. The key is erased before the memory is returned to the system.

RETURN VALUES

If the allocation fails, $RSA_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

RSA_free() returns no value.

SEE ALSO

ERR_get_error(3), rsa(3), RSA_generate_key(3), RSA_new_method(3)

HISTORY

RSA_new() and RSA_free() are available in all versions of SSLeay and OpenSSL.

RSA_padding_add_PKCS1_type_1

NAME

RSA_padding_add_PKCS1_type_1, RSA_padding_check_PKCS1_type_1, RSA_padding_add_PKCS1_type_2, RSA_padding_check_PKCS1_type_2, RSA_padding_add_PKCS1_OAEP, RSA_padding_check_PKCS1_OAEP, RSA_padding_add_sSLv23, RSA_padding_add_none, RSA_padding_check_none - asymmetric encryption padding

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_padding_add_PKCS1_type_1(unsigned char *to, int tlen,
  unsigned char *f, int fl);
int RSA_padding_check_PKCS1_type_1(unsigned char *to, int tlen,
 unsigned char *f, int fl, int rsa_len);
int RSA_padding_add_PKCS1_type_2(unsigned char *to, int tlen,
 unsigned char *f, int fl);
int RSA_padding_check_PKCS1_type_2(unsigned char *to, int tlen,
 unsigned char *f, int fl, int rsa_len);
int RSA_padding_add_PKCS1_OAEP(unsigned char *to, int tlen,
 unsigned char *f, int fl, unsigned char *p, int pl);
int RSA_padding_check_PKCS1_OAEP(unsigned char *to, int tlen,
 unsigned char *f, int fl, int rsa_len, unsigned char *p, int pl);
int RSA_padding_add_SSLv23(unsigned char *to, int tlen,
 unsigned char *f, int fl);
int RSA_padding_check_SSLv23(unsigned char *to, int tlen,
  unsigned char *f, int fl, int rsa_len);
int RSA_padding_add_none(unsigned char *to, int tlen,
  unsigned char *f, int fl);
int RSA_padding_check_none(unsigned char *to, int tlen,
 unsigned char *f, int fl, int rsa_len);
```

DESCRIPTION

The RSA_padding_xxx_xxx() functions are called from the RSA encrypt, decrypt, sign and verify functions. Normally they should not be called from application programs.

However, they can also be called directly to implement padding for other asymmetric ciphers. $RSA_padding_add_PKCSI_OAEP()$ and $RSA_padding_check_PKCSI_OAEP()$ may be used in an application combined with $RSA_NO_PADDING$ in order to implement OAEP with an encoding parameter.

 $RSA_padding_add_xxx()$ encodes **fl** bytes from **f** so as to fit into **tlen** bytes and stores the result at **to**. An error occurs if **fl** does not meet the size requirements of the encoding method.

The following encoding methods are implemented:

```
PKCS1_type_1
PKCS #1 v2.0 EMSA-PKCS1-v1_5 (PKCS #1 v1.5 block type 1); used for signatures

PKCS1_type_2
PKCS #1 v2.0 EME-PKCS1-v1_5 (PKCS #1 v1.5 block type 2)

PKCS1_OAEP
PKCS #1 v2.0 EME-OAEP

SSLv23
PKCS #1 EME-PKCS1-v1_5 with SSL-specific modification

none
simply copy the data
```

The random number generator must be seeded prior to calling RSA_padding_add_xxx().

RSA_padding_check_xxx() verifies that the **fl** bytes at **f** contain a valid encoding for a **rsa_len** byte RSA key in the respective encoding method and stores the recovered data of at most **tlen** bytes (for **RSA_NO_PADDING**: of size **tlen**) at **to**.

For RSA_padding_xxx_OAEP(), **p** points to the encoding parameter of length **pl**. **p** may be **NULL** if **pl** is 0.

RETURN VALUES

The RSA_padding_add_xxx() functions return 1 on success, 0 on error. The RSA_padding_check_xxx() functions return the length of the recovered data, -1 on error. Error codes can be obtained by calling ERR_get_error(3).

SEE ALSO

RSA_public_encrypt(3), RSA_private_decrypt(3), RSA_sign(3), RSA_verify(3)

HISTORY

RSA_padding_add_PKCS1_type_1(), RSA_padding_check_PKCS1_type_1(), RSA_padding_add_PKCS1_type_2(), RSA_padding_check_PKCS1_type_2(), RSA_padding_add_SSLv23(), RSA_padding_check_SSLv23(), RSA_padding_add_none() and RSA_padding_check_none() appeared in SSLeay 0.9.0.

RSA_padding_add_PKCS1_OAEP() and RSA_padding_check_PKCS1_OAEP() were added in OpenSSL 0.9.2b.

RSA_print

NAME

RSA_print, RSA_print_fp, DSAparams_print, DSAparams_print_fp, DSA_print, DSA_print_fp, DHparams_print, DHparams_print_fp – print cryptographic parameters

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_print(BIO *bp, RSA *x, int offset);
int RSA_print_fp(FILE *fp, RSA *x, int offset);
#include <openssl/dsa.h>
int DSAparams_print(BIO *bp, DSA *x);
int DSAparams_print_fp(FILE *fp, DSA *x);
int DSA_print(BIO *bp, DSA *x, int offset);
int DSA_print_fp(FILE *fp, DSA *x, int offset);
int DSA_print_fp(FILE *fp, DSA *x, int offset);
#include <openssl/dh.h>
int DHparams_print(BIO *bp, DH *x);
int DHparams_print_fp(FILE *fp, DH *x);
```

DESCRIPTION

A human-readable hexadecimal output of the components of the RSA key, DSA parameters or key or DH parameters is printed to **bp** or **fp**.

The output lines are indented by **offset** spaces.

RETURN VALUES

These functions return 1 on success, 0 on error.

SEE ALSO

```
dh (3), dsa (3), rsa (3), BN_bn2bin (3)
```

HISTORY

RSA_print(), RSA_print_fp(), DSA_print(), DSA_print_fp(), DH_print(), DH_print_fp() are available in all versions of SSLeay and OpenSSL. DSAparams_print() and DSAparams_print_fp() were added in SSLeay 0.8.

0.9.8h 2003-12-27 1

RSA_private_encrypt

NAME

RSA_private_encrypt, RSA_public_decrypt – low level signature operations

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_private_encrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
int RSA_public_decrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
```

DESCRIPTION

These functions handle RSA signatures at a low level.

RSA_private_encrypt() signs the **flen** bytes at **from** (usually a message digest with an algorithm identifier) using the private key **rsa** and stores the signature in **to**. **to** must point to **RSA_size(rsa)** bytes of memory.

padding denotes one of the following modes:

RSA_PKCS1_PADDING

PKCS #1 v1.5 padding. This function does not handle the **algorithmIdentifier** specified in PKCS #1. When generating or verifying PKCS #1 signatures, *RSA_sign*(3) and *RSA_verify*(3) should be used.

RSA_NO_PADDING

Raw RSA signature. This mode should *only* be used to implement cryptographically sound padding modes in the application code. Signing user data directly with RSA is insecure.

RSA_public_decrypt() recovers the message digest from the **flen** bytes long signature at **from** using the signer's public key **rsa**. **to** must point to a memory section large enough to hold the message digest (which is smaller than **RSA_size(rsa) – 11**). **padding** is the padding mode that was used to sign the data.

RETURN VALUES

RSA_private_encrypt() returns the size of the signature (i.e., RSA_size(rsa)). RSA_public_decrypt() returns the size of the recovered message digest.

On error, -1 is returned; the error codes can be obtained by ERR_get_error (3).

SEE ALSO

```
ERR_get_error (3), rsa (3), RSA_sign (3), RSA_verify (3)
```

HISTORY

The **padding** argument was added in SSLeay 0.8. RSA NO PADDING is available since SSLeay 0.9.0.

RSA_public_encrypt

NAME

RSA_public_encrypt, RSA_private_decrypt – RSA public key cryptography

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_public_encrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
int RSA_private_decrypt(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
```

DESCRIPTION

RSA_public_encrypt() encrypts the **flen** bytes at **from** (usually a session key) using the public key **rsa** and stores the ciphertext in **to**. **to** must point to RSA size(**rsa**) bytes of memory.

padding denotes one of the following modes:

RSA_PKCS1_PADDING

PKCS #1 v1.5 padding. This currently is the most widely used mode.

RSA_PKCS1_OAEP_PADDING

EME-OAEP as defined in PKCS #1 v2.0 with SHA-1, MGF1 and an empty encoding parameter. This mode is recommended for all new applications.

RSA_SSLV23_PADDING

PKCS #1 v1.5 padding with an SSL-specific modification that denotes that the server is SSL3 capable.

RSA_NO_PADDING

Raw RSA encryption. This mode should *only* be used to implement cryptographically sound padding modes in the application code. Encrypting user data directly with RSA is insecure.

flen must be less than RSA_size(**rsa**) – 11 for the PKCS #1 v1.5 based padding modes, less than RSA_size(**rsa**) – 41 for RSA_PKCS1_OAEP_PADDING and exactly RSA_size(**rsa**) for RSA_NO_PADDING. The random number generator must be seeded prior to calling *RSA_public_encrypt(*).

RSA_private_decrypt() decrypts the **flen** bytes at **from** using the private key **rsa** and stores the plaintext in **to**. **to** must point to a memory section large enough to hold the decrypted data (which is smaller than RSA_size(**rsa**)). **padding** is the padding mode that was used to encrypt the data.

RETURN VALUES

RSA_public_encrypt() returns the size of the encrypted data (i.e., RSA_size(rsa)). RSA_private_decrypt() returns the size of the recovered plaintext.

On error, -1 is returned; the error codes can be obtained by *ERR_get_error* (3).

CONFORMING TO

SSL, PKCS #1 v2.0

SEE ALSO

```
ERR_get_error (3), rand (3), rsa (3), RSA_size (3)
```

HISTORY

The **padding** argument was added in SSLeay 0.8. RSA_NO_PADDING is available since SSLeay 0.9.0, OAEP was added in OpenSSL 0.9.2b.

RSA_set_method

NAME

RSA_set_default_method, RSA_get_default_method, RSA_set_method, RSA_get_method, RSA_PKCS1_SSLeay, RSA_null_method, RSA_flags, RSA_new_method - select RSA method

SYNOPSIS

```
#include <openssl/rsa.h>
void RSA_set_default_method(const RSA_METHOD *meth);
RSA_METHOD *RSA_get_default_method(void);
int RSA_set_method(RSA *rsa, const RSA_METHOD *meth);
RSA_METHOD *RSA_get_method(const RSA *rsa);
RSA_METHOD *RSA_PKCS1_SSLeay(void);
RSA_METHOD *RSA_null_method(void);
int RSA_flags(const RSA *rsa);
RSA *RSA_new_method(RSA_METHOD *method);
```

DESCRIPTION

An **RSA_METHOD** specifies the functions that OpenSSL uses for RSA operations. By modifying the method, alternative implementations such as hardware accelerators may be used. IMPORTANT: See the NOTES section for important information about how these RSA API functions are affected by the use of **ENGINE** API calls.

Initially, the default RSA_METHOD is the OpenSSL internal implementation, as returned by RSA PKCS1 SSLeay().

RSA_set_default_method() makes **meth** the default method for all RSA structures created later. **NB**: This is true only whilst no ENGINE has been set as a default for RSA, so this function is no longer recommended.

RSA_get_default_method() returns a pointer to the current default RSA_METHOD. However, the meaningfulness of this result is dependent on whether the ENGINE API is being used, so this function is no longer recommended.

RSA_set_method() selects **meth** to perform all operations using the key **rsa**. This will replace the RSA_METHOD used by the RSA key and if the previous method was supplied by an ENGINE, the handle to that ENGINE will be released during the change. It is possible to have RSA keys that only work with certain RSA_METHOD implementations (eg. from an ENGINE module that supports embedded hardware-protected keys), and in such cases attempting to change the RSA_METHOD for the key can have unexpected results.

RSA_get_method() returns a pointer to the RSA_METHOD being used by **rsa**. This method may or may not be supplied by an ENGINE implementation, but if it is, the return value can only be guaranteed to be valid as long as the RSA key itself is valid and does not have its implementation changed by RSA_set_method().

RSA_flags() returns the **flags** that are set for **rsa**'s current RSA_METHOD. See the BUGS section.

RSA_new_method() allocates and initializes an RSA structure so that **engine** will be used for the RSA operations. If **engine** is NULL, the default ENGINE for RSA operations is used, and if no default ENGINE is set, the RSA_METHOD controlled by RSA_set_default_method() is used.

RSA_flags() returns the **flags** that are set for **rsa**'s current method.

RSA_new_method() allocates and initializes an RSA structure so that method will be used for the RSA operations. If method is NULL, the default method is used.

THE RSA_METHOD STRUCTURE

```
typedef struct rsa_meth_st
{
 /* name of the implementation */
 const char *name;
```

0.9.8h 2007-11-19 1

```
/* encrypt */
 int (*rsa_pub_enc)(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
 /* verify arbitrary data */
 int (*rsa_pub_dec)(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
 /* sign arbitrary data */
 int (*rsa_priv_enc)(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
 /* decrypt */
 int (*rsa_priv_dec)(int flen, unsigned char *from,
 unsigned char *to, RSA *rsa, int padding);
 /* compute r0 = r0 ^ I mod rsa->n (May be NULL for some
 implementations) */
 int (*rsa_mod_exp)(BIGNUM *r0, BIGNUM *I, RSA *rsa);
 /* compute r = a ^ p mod m (May be NULL for some implementations) */
 int (*bn_mod_exp)(BIGNUM *r, BIGNUM *a, const BIGNUM *p,
 const BIGNUM *m, BN_CTX *ctx, BN_MONT_CTX *m_ctx);
 /* called at RSA new */
 int (*init)(RSA *rsa);
 /* called at RSA_free */
 int (*finish)(RSA *rsa);
 /* RSA_FLAG_EXT_PKEY
 - rsa_mod_exp is called for private key
 operations, even if p,q,dmp1,dmq1,iqmp
 are NULL
 * RSA_FLAG_SIGN_VER
 - enable rsa_sign and rsa_verify
 RSA_METHOD_FLAG_NO_CHECK - don't check pub/private match
 int flags;
 char *app_data; /* ?? */
 /* sign. For backward compatibility, this is used only
 * if (flags & RSA_FLAG_SIGN_VER)
 int (*rsa_sign)(int type, unsigned char *m, unsigned int m_len,
 unsigned char *sigret, unsigned int *siglen, RSA *rsa);
 /* verify. For backward compatibility, this is used only
 * if (flags & RSA FLAG SIGN VER)
 int (*rsa_verify)(int type, unsigned char *m, unsigned int m_len,
 unsigned char *sigbuf, unsigned int siglen, RSA *rsa);
} RSA_METHOD;
```

RETURN VALUES

RSA_PKCS1_SSLeay(), RSA_PKCS1_null_method(), RSA_get_default_method() and RSA_get_method() return pointers to the respective RSA_METHODs.

RSA set default method() returns no value.

RSA_set_method() returns a pointer to the old RSA_METHOD implementation that was replaced. However, this return value should probably be ignored because if it was supplied by an ENGINE, the pointer could be invalidated at any time if the ENGINE is unloaded (in fact it could be unloaded as a result of the RSA_set_method() function releasing its handle to the ENGINE). For this reason, the return type may be replaced with a **void** declaration in a future release.

RSA_new_method() returns NULL and sets an error code that can be obtained by ERR_get_error(3) if the allocation fails. Otherwise it returns a pointer to the newly allocated structure.

0.9.8h 2007-11-19 2

NOTES

As of version 0.9.7, RSA_METHOD implementations are grouped together with other algorithmic APIs (eg. DSA_METHOD, EVP_CIPHER, etc) into **ENGINE** modules. If a default ENGINE is specified for RSA functionality using an ENGINE API function, that will override any RSA defaults set using the RSA API (ie. *RSA_set_default_method()*). For this reason, the ENGINE API is the recommended way to control default implementations for use in RSA and other cryptographic algorithms.

BUGS

The behaviour of RSA_flags() is a mis-feature that is left as-is for now to avoid creating compatibility problems. RSA functionality, such as the encryption functions, are controlled by the **flags** value in the RSA key itself, not by the **flags** value in the RSA_METHOD attached to the RSA key (which is what this function returns). If the flags element of an RSA key is changed, the changes will be honoured by RSA functionality but will not be reflected in the return value of the RSA_flags() function – in effect RSA_flags() behaves more like an RSA_default_flags() function (which does not currently exist).

SEE ALSO

rsa (3), RSA_new (3)

HISTORY

RSA_new_method() and RSA_set_default_method() appeared in SSLeay 0.8. RSA_get_default_method(), RSA_set_method() and RSA_get_method() as well as the rsa_sign and rsa_verify components of RSA_METHOD were added in OpenSSL 0.9.4.

RSA_set_default_openssl_method() and RSA_get_default_openssl_method() replaced RSA_set_default_method() and RSA_get_default_method() respectively, and RSA_set_method() and RSA_new_method() were altered to use ENGINEs rather than RSA_METHODs during development of the engine version of OpenSSL 0.9.6. For 0.9.7, the handling of defaults in the ENGINE API was restructured so that this change was reversed, and behaviour of the other functions resembled more closely the previous behaviour. The behaviour of defaults in the ENGINE API now transparently overrides the behaviour of defaults in the RSA API without requiring changing these function prototypes.

0.9.8h 2007-11-19 3

RSA_sign

NAME

RSA_sign, RSA_verify - RSA signatures

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_sign(int type, const unsigned char *m, unsigned int m_len,
 unsigned char *sigret, unsigned int *siglen, RSA *rsa);
int RSA_verify(int type, const unsigned char *m, unsigned int m_len,
 unsigned char *sigbuf, unsigned int siglen, RSA *rsa);
```

DESCRIPTION

RSA_sign() signs the message digest **m** of size **m_len** using the private key **rsa** as specified in PKCS #1 v2.0. It stores the signature in **sigret** and the signature size in **siglen**. **sigret** must point to RSA_size(**rsa**) bytes of memory.

type denotes the message digest algorithm that was used to generate **m**. It usually is one of **NID_sha1**, **NID_ripemd160** and **NID_md5**; see *objects* (3) for details. If **type** is **NID_md5_sha1**, an SSL signature (MD5 and SHA1 message digests with PKCS #1 padding and no algorithm identifier) is created.

 $RSA_verify()$ verifies that the signature **sigbuf** of size **siglen** matches a given message digest **m** of size **m_len**. **type** denotes the message digest algorithm that was used to generate the signature. **rsa** is the signer's public key.

RETURN VALUES

RSA_sign() returns 1 on success, 0 otherwise. RSA_verify() returns 1 on successful verification, 0 otherwise

The error codes can be obtained by *ERR_get_error* (3).

BUGS

Certain signatures with an improper algorithm identifier are accepted for compatibility with SSLeay 0.4.5:-)

CONFORMING TO

SSL, PKCS #1 v2.0

SEE ALSO

ERR_get_error(3), objects(3), rsa(3), RSA_private_encrypt(3), RSA_public_decrypt(3)

HISTORY

RSA_sign() and RSA_verify() are available in all versions of SSLeay and OpenSSL.

RSA_sign_ASN1_OCTET_STRING

NAME

RSA_sign_ASN1_OCTET_STRING, RSA_verify_ASN1_OCTET_STRING - RSA signatures

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_sign_ASN1_OCTET_STRING(int dummy, unsigned char *m,
 unsigned int m_len, unsigned char *sigret, unsigned int *siglen,
 RSA *rsa);
int RSA_verify_ASN1_OCTET_STRING(int dummy, unsigned char *m,
 unsigned int m_len, unsigned char *sigbuf, unsigned int siglen,
 RSA *rsa);
```

DESCRIPTION

RSA_sign_ASN1_OCTET_STRING() signs the octet string **m** of size **m_len** using the private key **rsa** represented in DER using PKCS #1 padding. It stores the signature in **sigret** and the signature size in **siglen**. **sigret** must point to **RSA_size(rsa)** bytes of memory.

dummy is ignored.

The random number generator must be seeded prior to calling RSA_sign_ASN1_OCTET_STRING().

RSA_verify_ASN1_OCTET_STRING() verifies that the signature **sigbuf** of size **siglen** is the DER representation of a given octet string **m** of size **m_len**. **dummy** is ignored. **rsa** is the signer's public key.

RETURN VALUES

RSA_sign_ASN1_OCTET_STRING() returns 1 on success, 0 otherwise. RSA_ver-ify_ASN1_OCTET_STRING() returns 1 on successful verification, 0 otherwise.

The error codes can be obtained by *ERR_get_error* (3).

BUGS

These functions serve no recognizable purpose.

SEE ALSO

ERR_get_error(3), objects(3), rand(3), rsa(3), RSA_sign(3), RSA_verify(3)

HISTORY

 $RSA_sign_ASN1_OCTET_STRING()$ and $RSA_verify_ASN1_OCTET_STRING()$ were added in SSLeay 0.8.

RSA_size

NAME

RSA_size - get RSA modulus size

SYNOPSIS

```
#include <openssl/rsa.h>
int RSA_size(const RSA *rsa);
```

DESCRIPTION

This function returns the RSA modulus size in bytes. It can be used to determine how much memory must be allocated for an RSA encrypted value.

rsa->n must not be NULL.

RETURN VALUE

The size in bytes.

SEE ALSO

rsa (3)

HISTORY

RSA_size() is available in all versions of SSLeay and OpenSSL.

sha

NAME

SHA1, SHA1_Init, SHA1_Update, SHA1_Final - Secure Hash Algorithm

SYNOPSIS

DESCRIPTION

SHA-1 (Secure Hash Algorithm) is a cryptographic hash function with a 160 bit output.

SHA1() computes the SHA-1 message digest of the **n** bytes at **d** and places it in **md** (which must have space for SHA_DIGEST_LENGTH == 20 bytes of output). If **md** is NULL, the digest is placed in a static array.

The following functions may be used if the message is not completely stored in memory:

SHA1_Init() initializes a SHA_CTX structure.

SHA1_Update() can be called repeatedly with chunks of the message to be hashed (len bytes at data).

SHA1_Final() places the message digest in **md**, which must have space for SHA_DIGEST_LENGTH == 20 bytes of output, and erases the **SHA_CTX**.

Applications should use the higher level functions *EVP_DigestInit* (3) etc. instead of calling the hash functions directly.

The predecessor of SHA-1, SHA, is also implemented, but it should be used only when backward compatibility is required.

RETURN VALUES

SHA1() returns a pointer to the hash value.

SHA1_Init(), SHA1_Update() and SHA1_Final() return 1 for success, 0 otherwise.

CONFORMING TO

SHA: US Federal Information Processing Standard FIPS PUB 180 (Secure Hash Standard), SHA-1: US Federal Information Processing Standard FIPS PUB 180-1 (Secure Hash Standard), ANSI X9.30

SEE ALSO

```
ripemd (3), hmac (3), EVP_DigestInit (3)
```

HISTORY

SHA1(), SHA1_Init(), SHA1_Update() and SHA1_Final() are available in all versions of SSLeay and OpenSSL.

SMIME_read_PKCS7

NAME

SMIME_read_PKCS7 - parse S/MIME message.

SYNOPSIS

PKCS7 *SMIME read PKCS7(BIO *in, BIO **bcont);

DESCRIPTION

SMIME_read_PKCS7() parses a message in S/MIME format.

in is a BIO to read the message from.

If cleartext signing is used then the content is saved in a memory bio which is written to *bcont, otherwise *bcont is set to NULL.

The parsed PKCS#7 structure is returned or NULL if an error occurred.

NOTES

If *bcont is not NULL then the message is clear text signed. *bcont can then be passed to *PKCS7_ver-ify()* with the PKCS7_DETACHED flag set.

Otherwise the type of the returned structure can be determined using *PKCS7_type()*.

To support future functionality if **bcont** is not **NULL *bcont** should be initialized to **NULL**. For example:

```
BIO *cont = NULL;
PKCS7 *p7;
p7 = SMIME_read_PKCS7(in, &cont);
```

BUGS

The MIME parser used by *SMIME_read_PKCS7()* is somewhat primitive. While it will handle most S/MIME messages more complex compound formats may not work.

The parser assumes that the PKCS7 structure is always base64 encoded and will not handle the case where it is in binary format or uses quoted printable format.

The use of a memory BIO to hold the signed content limits the size of message which can be processed due to memory restraints: a streaming single pass option should be available.

RETURN VALUES

 $SMIME_read_PKCS7()$ returns a valid **PKCS7** structure or **NULL** is an error occurred. The error can be obtained from $ERR_get_error(3)$.

SEE ALSO

```
ERR_get_error(3), PKCS7_type(3) SMIME_read_PKCS7(3), PKCS7_sign(3), PKCS7_verify(3), PKCS7_encrypt(3) PKCS7_decrypt(3)
```

HISTORY

SMIME_read_PKCS7() was added to OpenSSL 0.9.5

SMIME_write_PKCS7

NAME

SMIME write PKCS7 – convert PKCS#7 structure to S/MIME format.

SYNOPSIS

int SMIME write PKCS7(BIO *out, PKCS7 *p7, BIO *data, int flags);

DESCRIPTION

SMIME_write_PKCS7() adds the appropriate MIME headers to a PKCS#7 structure to produce an S/MIME message.

out is the BIO to write the data to. p7 is the appropriate PKCS7 structure. If cleartext signing (multi-part/signed) is being used then the signed data must be supplied in the data argument. flags is an optional set of flags.

NOTES

The following flags can be passed in the **flags** parameter.

If **PKCS7_DETACHED** is set then cleartext signing will be used, this option only makes sense for signedData where **PKCS7_DETACHED** is also set when *PKCS7_sign()* is also called.

If the PKCS7_TEXT flag is set MIME headers for type **text/plain** are added to the content, this only makes sense if PKCS7_DETACHED is also set.

If the **PKCS7_PARTSIGN** flag is set the signed data is finalized and output along with the content. This flag should only be set if **PKCS7_DETACHED** is also set and the previous call to *PKCS7_sign()* also set these flags.

If cleartext signing is being used and PKCS7_PARTSIGN not set then the data must be read twice: once to compute the signature in *PKCS7_sign()* and once to output the S/MIME message.

BUGS

SMIME_write_PKCS7() always base64 encodes PKCS#7 structures, there should be an option to disable this.

RETURN VALUES

SMIME_write_PKCS7() returns 1 for success or 0 for failure.

SEE ALSO

ERR_get_error(3), PKCS7_sign(3), PKCS7_verify(3), PKCS7_encrypt(3) PKCS7_decrypt(3)

HISTORY

SMIME_write_PKCS7() was added to OpenSSL 0.9.5

ssl

NAME

SSL - OpenSSL SSL/TLS library

SYNOPSIS

DESCRIPTION

The OpenSSL ssl library implements the Secure Sockets Layer (SSL v2/v3) and Transport Layer Security (TLS v1) protocols. It provides a rich API which is documented here.

At first the library must be initialized; see SSL_library_init (3).

Then an SSL_CTX object is created as a framework to establish TLS/SSL enabled connections (see SSL_CTX_new(3)). Various options regarding certificates, algorithms etc. can be set in this object.

When a network connection has been created, it can be assigned to an SSL object. After the SSL object has been created using $SSL_new(3)$, $SSL_set_fd(3)$ or $SSL_set_bio(3)$ can be used to associate the network connection with the object.

Then the TLS/SSL handshake is performed using $SSL_accept(3)$ or $SSL_connect(3)$ respectively. $SSL_read(3)$ and $SSL_write(3)$ are used to read and write data on the TLS/SSL connection. $SSL_shut-down(3)$ can be used to shut down the TLS/SSL connection.

DATA STRUCTURES

Currently the OpenSSL ssl library functions deals with the following data structures:

SSL_METHOD (SSL Method)

That's a dispatch structure describing the internal **ssl** library methods/functions which implement the various protocol versions (SSLv1, SSLv2 and TLSv1). It's needed to create an **SSL_CTX**.

SSL_CIPHER (SSL Cipher)

This structure holds the algorithm information for a particular cipher which are a core part of the SSL/TLS protocol. The available ciphers are configured on a SSL_CTX basis and the actually used ones are then part of the SSL_SESSION.

SSL_CTX (SSL Context)

That's the global context structure which is created by a server or client once per program lifetime and which holds mainly default values for the SSL structures which are later created for the connections.

SSL_SESSION (SSL Session)

This is a structure containing the current TLS/SSL session details for a connection: **SSL_CIPHERs**, client and server certificates, keys, etc.

SSL (SSL Connection)

That's the main SSL/TLS structure which is created by a server or client per established connection. This actually is the core structure in the SSL API. Under run-time the application usually deals with this structure which has links to mostly all other structures.

HEADER FILES

Currently the OpenSSL ssl library provides the following C header files containing the prototypes for the data structures and and functions:

ssl.h

That's the common header file for the SSL/TLS API. Include it into your program to make the API of the **ssl** library available. It internally includes both more private SSL headers and headers from the **crypto** library. Whenever you need hard-core details on the internals of the SSL API, look inside this header file.

ssl2.h

That's the sub header file dealing with the SSLv2 protocol only. *Usually you don't have to include it explicitly because it's already included by ssl.h.*

ssl3.h

That's the sub header file dealing with the SSLv3 protocol only. *Usually you don't have to include it explicitly because it's already included by ssl.h.*

ssl23.h

That's the sub header file dealing with the combined use of the SSLv2 and SSLv3 protocols. *Usually you don't have to include it explicitly because it's already included by ssl.h.*

tls1.h

That's the sub header file dealing with the TLSv1 protocol only. Usually you don't have to include it explicitly because it's already included by ssl.h.

API FUNCTIONS

Currently the OpenSSL ssl library exports 214 API functions. They are documented in the following:

DEALING WITH PROTOCOL METHODS

Here we document the various API functions which deal with the SSL/TLS protocol methods defined in **SSL_METHOD** structures.

SSL_METHOD *SSLv2_client_method(void);

Constructor for the SSLv2 SSL_METHOD structure for a dedicated client.

SSL_METHOD *SSLv2_server_method(void);

Constructor for the SSLv2 SSL_METHOD structure for a dedicated server.

SSL_METHOD *SSLv2_method(void);

Constructor for the SSLv2 SSL_METHOD structure for combined client and server.

SSL_METHOD *SSLv3_client_method(void);

Constructor for the SSLv3 SSL_METHOD structure for a dedicated client.

SSL_METHOD *SSLv3_server_method(void);

Constructor for the SSLv3 SSL_METHOD structure for a dedicated server.

SSL_METHOD *SSLv3_method(void);

Constructor for the SSLv3 SSL_METHOD structure for combined client and server.

SSL_METHOD *TLSv1_client_method(void);

Constructor for the TLSv1 SSL_METHOD structure for a dedicated client.

SSL_METHOD *TLSv1_server_method(void);

Constructor for the TLSv1 SSL_METHOD structure for a dedicated server.

SSL_METHOD *TLSv1_method(void);

Constructor for the TLSv1 SSL_METHOD structure for combined client and server.

DEALING WITH CIPHERS

Here we document the various API functions which deal with the SSL/TLS ciphers defined in SSL_CIPHER structures.

char *SSL_CIPHER_description(SSL_CIPHER *cipher, char *buf, int len);

Write a string to *buf* (with a maximum size of *len*) containing a human readable description of *cipher*. Returns *buf*.

int **SSL_CIPHER_get_bits**(SSL_CIPHER *cipher, int *alg_bits);

Determine the number of bits in *cipher*. Because of export crippled ciphers there are two bits: The bits the algorithm supports in general (stored to *alg_bits*) and the bits which are actually used (the return value).

const char *SSL_CIPHER_get_name(SSL_CIPHER *cipher);

Return the internal name of *cipher* as a string. These are the various strings defined by the $SSL2_TXT_xxx$, $SSL3_TXT_xxx$ and $TLS1_TXT_xxx$ definitions in the header files.

char *SSL_CIPHER_get_version(SSL_CIPHER *cipher);

Returns a string like "TLSv1/SSLv3" or "SSLv2" which indicates the SSL/TLS protocol version to which *cipher* belongs (i.e. where it was defined in the specification the first time).

DEALING WITH PROTOCOL CONTEXTS

Here we document the various API functions which deal with the SSL/TLS protocol context defined in the SSL_CTX structure.

```
int SSL_CTX_add_client_CA(SSL_CTX *ctx, X509 *x);
long SSL_CTX_add_extra_chain_cert(SSL_CTX *ctx, X509 *x509);
int SSL_CTX_add_session(SSL_CTX *ctx, SSL_SESSION *c);
int SSL CTX check private key(const SSL_CTX *ctx);
long SSL_CTX_ctrl(SSL_CTX *ctx, int cmd, long larg, char *parg);
void SSL_CTX_flush_sessions(SSL_CTX *s, long t);
void SSL_CTX_free(SSL_CTX *a);
char *SSL_CTX_get_app_data(SSL_CTX *ctx);
X509_STORE *SSL_CTX_get_cert_store(SSL_CTX *ctx);
STACK *SSL_CTX_get_client_CA_list(const SSL_CTX *ctx);
int (*SSL_CTX_get_client_cert_cb(SSL_CTX *ctx))(SSL *ssl, X509 **x509, EVP_PKEY **pkey);
char *SSL_CTX_get_ex_data(const SSL_CTX *s, int idx);
 SSL_CTX_get_ex_new_index(long
 *argp,
 argl,
 char
 int
 (*new func);(void),
(*dup func)(void), void (*free func)(void))
void (*SSL CTX get info callback(SSL_CTX *ctx))(SSL *ssl, int cb, int ret);
int SSL_CTX_get_quiet_shutdown(const SSL_CTX *ctx);
int SSL_CTX_get_session_cache_mode(SSL_CTX *ctx);
long SSL_CTX_get_timeout(const SSL_CTX *ctx);
int (*SSL_CTX_get_verify_callback(const SSL_CTX *ctx))(int ok, X509_STORE_CTX *ctx);
int SSL_CTX_get_verify_mode(SSL_CTX *ctx);
int SSL_CTX_load_verify_locations(SSL_CTX *ctx, char *CAfile, char *CApath);
long SSL CTX need tmp RSA(SSL_CTX *ctx);
SSL_CTX *SSL CTX new(SSL_METHOD *meth);
int SSL_CTX_remove_session(SSL_CTX *ctx, SSL_SESSION *c);
int SSL_CTX_sess_accept(SSL_CTX *ctx);
int SSL_CTX_sess_accept_good(SSL_CTX *ctx);
int SSL_CTX_sess_accept_renegotiate(SSL_CTX *ctx);
int SSL_CTX_sess_cache_full(SSL_CTX *ctx);
int SSL_CTX_sess_cb_hits(SSL_CTX *ctx);
int SSL CTX sess connect(SSL_CTX *ctx);
int SSL_CTX_sess_connect_good(SSL_CTX *ctx);
int SSL_CTX_sess_connect_renegotiate(SSL_CTX *ctx);
int SSL CTX sess get cache size(SSL_CTX *ctx);
SSL_SESSION *(*SSL_CTX_sess_get_get_cb(SSL_CTX *ctx))(SSL *ssl, unsigned char *data, int len,
int *copy);
int (*SSL_CTX_sess_get_new_cb(SSL_CTX *ctx)(SSL *ssl, SSL_SESSION *sess);
void (*SSL_CTX_sess_get_remove_cb(SSL_CTX *ctx)(SSL_CTX *ctx, SSL_SESSION *sess);
int SSL_CTX_sess_hits(SSL_CTX *ctx);
int SSL_CTX_sess_misses(SSL_CTX *ctx);
int SSL_CTX_sess_number(SSL_CTX *ctx);
void SSL_CTX_sess_set_cache_size(SSL_CTX *ctx,t);
void SSL_CTX_sess_set_get_cb(SSL_CTX *ctx, SSL_SESSION *(*cb)(SSL *ssl, unsigned char *data,
int len, int *copy));
void SSL CTX sess set new cb(SSL CTX *ctx, int (*cb)(SSL *ssl, SSL SESSION *sess));
void SSL_CTX_sess_set_remove_cb(SSL_CTX *ctx, void (*cb)(SSL_CTX *ctx, SSL_SESSION
int SSL_CTX_sess_timeouts(SSL_CTX *ctx);
LHASH *SSL_CTX_sessions(SSL_CTX *ctx);
void SSL_CTX_set_app_data(SSL_CTX *ctx, void *arg);
void SSL_CTX_set_cert_store(SSL_CTX *ctx, X509_STORE *cs);
void SSL_CTX_set_cert_verify_cb(SSL_CTX *ctx, int (*cb)(), char *arg)
int SSL_CTX_set_cipher_list(SSL_CTX *ctx, char *str);
void SSL_CTX_set_client_CA_list(SSL_CTX *ctx, STACK *list);
```

```
void SSL_CTX_set_client_cert_cb(SSL_CTX *ctx, int (*cb)(SSL *ssl, X509 **x509, EVP_PKEY
**pkey));
void SSL_CTX_set_default_passwd_cb(SSL_CTX *ctx, int (*cb);(void))
void SSL CTX set default read ahead(SSL_CTX *ctx, int m);
int SSL CTX set default verify paths(SSL_CTX *ctx);
int SSL CTX set ex data(SSL_CTX *s, int idx, char *arg);
void SSL_CTX_set_info_callback(SSL_CTX *ctx, void (*cb)(SSL *ssl, int cb, int ret));
void SSL_CTX_set_msg_callback(SSL_CTX *ctx, void (*cb)(int write_p, int version, int con-
tent type, const void *buf, size t len, SSL *ssl, void *arg));
void SSL_CTX_set_msg_callback_arg(SSL_CTX *ctx, void *arg);
void SSL_CTX_set_options(SSL_CTX *ctx, unsigned long op);
void SSL_CTX_set_quiet_shutdown(SSL_CTX *ctx, int mode);
void SSL_CTX_set_session_cache_mode(SSL_CTX *ctx, int mode);
int SSL_CTX_set_ssl_version(SSL_CTX *ctx, SSL_METHOD *meth);
void SSL_CTX_set_timeout(SSL_CTX *ctx, long t);
long SSL CTX set tmp dh(SSL CTX* ctx, DH *dh);
long SSL_CTX_set_tmp_dh_callback(SSL_CTX *ctx, DH *(*cb)(void));
long SSL_CTX_set_tmp_rsa(SSL_CTX *ctx, RSA *rsa);
SSL_CTX_set_tmp_rsa_callback
 long SSL_CTX_set_tmp_rsa_callback(SSL_CTX *ctx,
 RSA * (*cb) (SSL
 *ssl, int export, int keylength));
 Sets the callback which will be called when a temporary private key is required. The export flag
 will be set if the reason for needing a temp key is that an export ciphersuite is in use, in which
 case, keylength will contain the required keylength in bits. Generate a key of appropriate size
 (using ???) and return it.
SSL_set_tmp_rsa_callback
 long SSL_set_tmp_rsa_callback(SSL *ssl, RSA *(*cb)(SSL *ssl, int export, int keylength));
 The same as SSL_CTX_set_tmp_rsa_callback, except it operates on an SSL session instead of a
 context.
void SSL_CTX_set_verify(SSL_CTX *ctx, int mode, int (*cb);(void))
int SSL_CTX_use_PrivateKey(SSL_CTX *ctx, EVP_PKEY *pkey);
int SSL_CTX_use_PrivateKey_ASN1(int type, SSL_CTX *ctx, unsigned char *d, long len);
int SSL_CTX_use_PrivateKey_file(SSL_CTX *ctx, char *file, int type);
int SSL_CTX_use_RSAPrivateKey(SSL_CTX *ctx, RSA *rsa);
int SSL CTX use RSAPrivateKey ASN1(SSL CTX *ctx, unsigned char *d, long len);
int SSL_CTX_use_RSAPrivateKey_file(SSL_CTX *ctx, char *file, int type);
int SSL_CTX_use_certificate(SSL_CTX *ctx, X509 *x);
int SSL_CTX_use_certificate_ASN1(SSL_CTX *ctx, int len, unsigned char *d);
int SSL_CTX_use_certificate_file(SSL_CTX *ctx, char *file, int type);
DEALING WITH SESSIONS
Here we document the various API functions which deal with the SSL/TLS sessions defined in the
SSL_SESSION structures.
int SSL_SESSION_cmp(const SSL_SESSION *a, const SSL_SESSION *b);
void SSL_SESSION_free(SSL_SESSION *ss);
char *SSL_SESSION_get_app_data(SSL_SESSION *s);
char *SSL_SESSION_get_ex_data(const SSL_SESSION *s, int idx);
int SSL_SESSION_get_ex_new_index(long argl, char *argp, int (*new_func);(void),
(*dup_func)(void), void (*free_func)(void))
long SSL_SESSION_get_time(const SSL_SESSION *s);
long SSL_SESSION_get_timeout(const SSL_SESSION *s);
unsigned long SSL_SESSION_hash(const SSL_SESSION *a);
SSL_SESSION *SSL_SESSION_new(void);
int SSL_SESSION_print(BIO *bp, const SSL_SESSION *x);
```

```
int SSL_SESSION_print_fp(FILE *fp, const SSL_SESSION *x); void SSL_SESSION_set_app_data(SSL_SESSION *s, char *a); int SSL_SESSION_set_ex_data(SSL_SESSION *s, int idx, char *arg); long SSL_SESSION_set_time(SSL_SESSION *s, long t); long SSL_SESSION_set_timeout(SSL_SESSION *s, long t);
```

DEALING WITH CONNECTIONS

Here we document the various API functions which deal with the SSL/TLS connection defined in the SSL structure.

```
int SSL_accept(SSL *ssl);
int SSL_add_dir_cert_subjects_to_stack(STACK *stack, const char *dir);
int SSL_add_file_cert_subjects_to_stack(STACK *stack, const char *file);
int SSL_add_client_CA(SSL *ssl, X509 *x);
char *SSL_alert_desc_string(int value);
char *SSL_alert_desc_string_long(int value);
char *SSL_alert_type_string(int value);
char *SSL_alert_type_string_long(int value);
int SSL_check_private_key(const SSL *ssl);
void SSL_clear(SSL *ssl);
long SSL_clear_num_renegotiations(SSL *ssl);
int SSL_connect(SSL *ssl);
void SSL_copy_session_id(SSL *t, const SSL *f);
long SSL_ctrl(SSL *ssl, int cmd, long larg, char *parg);
int SSL_do_handshake(SSL *ssl);
SSL *SSL_dup(SSL *ssl);
STACK *SSL_dup_CA_list(STACK *sk);
void SSL free(SSL *ssl);
SSL_CTX *SSL_get_SSL_CTX(const SSL *ssl);
char *SSL_get_app_data(SSL *ssl);
X509 *SSL_get_certificate(const SSL *ssl);
const char *SSL_get_cipher(const SSL *ssl);
int SSL_get_cipher_bits(const SSL *ssl, int *alg_bits);
char *SSL_get_cipher_list(const SSL *ssl, int n);
char *SSL_get_cipher_name(const SSL *ssl);
char *SSL_get_cipher_version(const SSL *ssl);
STACK *SSL_get_ciphers(const SSL *ssl);
STACK *SSL_get_client_CA_list(const SSL *ssl);
SSL_CIPHER *SSL_get_current_cipher(SSL *ssl);
long SSL_get_default_timeout(const SSL *ssl);
int SSL_get_error(const SSL *ssl, int i);
char *SSL_get_ex_data(const SSL *ssl, int idx);
int SSL_get_ex_data_X509_STORE_CTX_idx(void);
int SSL_get_ex_new_index(long argl, char *argp, int (*new_func);(void), int (*dup_func)(void), void
(*free_func)(void))
int SSL_get_fd(const SSL *ssl);
void (*SSL_get_info_callback(const SSL *ssl);)()
STACK *SSL_get_peer_cert_chain(const SSL *ssl);
X509 *SSL_get_peer_certificate(const SSL *ssl);
EVP_PKEY *SSL_get_privatekey(SSL *ssl);
int \ \textbf{SSL\_get\_quiet\_shutdown}(const \ SSL \ *ssl);
BIO *SSL_get_rbio(const SSL *ssl);
int SSL_get_read_ahead(const SSL *ssl);
SSL_SESSION *SSL_get_session(const SSL *ssl);
char *SSL_get_shared_ciphers(const SSL *ssl, char *buf, int len);
int SSL_get_shutdown(const SSL *ssl);
SSL_METHOD *SSL_get_ssl_method(SSL *ssl);
```

```
int SSL_get_state(const SSL *ssl);
long SSL get time(const SSL *ssl);
long SSL_get_timeout(const SSL *ssl);
int (*SSL get verify callback(const SSL *ssl))(int,X509 STORE CTX *)
int SSL get verify mode(const SSL *ssl);
long SSL_get_verify_result(const SSL *ssl);
char *SSL_get_version(const SSL *ssl);
BIO *SSL_get_wbio(const SSL *ssl);
int SSL in accept init(SSL *ssl);
int SSL_in_before(SSL *ssl);
int SSL_in_connect_init(SSL *ssl);
int SSL_in_init(SSL *ssl);
int SSL_is_init_finished(SSL *ssl);
STACK *SSL load client CA file(char *file);
void SSL_load_error_strings(void);
SSL *SSL new(SSL CTX *ctx);
long SSL_num_renegotiations(SSL *ssl);
int SSL_peek(SSL *ssl, void *buf, int num);
int SSL_pending(const SSL *ssl);
int SSL_read(SSL *ssl, void *buf, int num);
int SSL_renegotiate(SSL *ssl);
char *SSL_rstate_string(SSL *ssl);
char *SSL_rstate_string_long(SSL *ssl);
long SSL_session_reused(SSL *ssl);
void SSL_set_accept_state(SSL *ssl);
void SSL_set_app_data(SSL *ssl, char *arg);
void SSL_set_bio(SSL *ssl, BIO *rbio, BIO *wbio);
int SSL_set_cipher_list(SSL *ssl, char *str);
void SSL_set_client_CA_list(SSL *ssl, STACK *list);
void SSL_set_connect_state(SSL *ssl);
int SSL_set_ex_data(SSL *ssl, int idx, char *arg);
int SSL_set_fd(SSL *ssl, int fd);
void SSL_set_info_callback(SSL *ssl, void (*cb);(void))
void SSL_set_msg_callback(SSL *ctx, void (*cb)(int write_p, int version, int content_type, const void
*buf, size_t len, SSL *ssl, void *arg));
void SSL_set_msg_callback_arg(SSL *ctx, void *arg);
void SSL_set_options(SSL *ssl, unsigned long op);
void SSL_set_quiet_shutdown(SSL *ssl, int mode);
void SSL_set_read_ahead(SSL *ssl, int yes);
int SSL_set_rfd(SSL *ssl, int fd);
int SSL_set_session(SSL *ssl, SSL_SESSION *session);
void SSL_set_shutdown(SSL *ssl, int mode);
int SSL_set_ssl_method(SSL *ssl, SSL_METHOD *meth);
void SSL_set_time(SSL *ssl, long t);
void SSL set timeout(SSL *ssl, long t);
void SSL_set_verify(SSL *ssl, int mode, int (*callback);(void))
void SSL_set_verify_result(SSL *ssl, long arg);
int SSL_set_wfd(SSL *ssl, int fd);
int SSL_shutdown(SSL *ssl);
int SSL_state(const SSL *ssl);
char *SSL_state_string(const SSL *ssl);
char *SSL_state_string_long(const SSL *ssl);
long SSL_total_renegotiations(SSL *ssl);
int SSL_use_PrivateKey(SSL *ssl, EVP_PKEY *pkey);
int SSL_use_PrivateKey_ASN1(int type, SSL *ssl, unsigned char *d, long len);
int SSL_use_PrivateKey_file(SSL *ssl, char *file, int type);
int SSL_use_RSAPrivateKey(SSL *ssl, RSA *rsa);
```

```
int SSL_use_RSAPrivateKey_ASN1(SSL *ssl, unsigned char *d, long len); int SSL_use_RSAPrivateKey_file(SSL *ssl, char *file, int type); int SSL_use_certificate(SSL *ssl, X509 *x); int SSL_use_certificate_ASN1(SSL *ssl, int len, unsigned char *d); int SSL_use_certificate_file(SSL *ssl, char *file, int type); int SSL_use_certificate_file(SSL *ssl, char *file, int type); int SSL_want(const SSL *ssl); int SSL_want_nothing(const SSL *ssl); int SSL_want_read(const SSL *ssl); int SSL_want_write(const SSL *ssl); int SSL_want_x509_lookup(const SSL *ssl); int SSL_want_x509_lookup(const SSL *ssl); int SSL_write(SSL *ssl, const void *buf, int num);
```

SEE ALSO

openssl(1), crypto(3), SSL_accept(3), SSL_clear(3), SSL_connect(3), SSL_CIPHER_get_name(3), SSL_COMP_add_compression_method(3), SSL_CTX_add_extra_chain_cert(3), SSL_CTX_add_ses- $SSL_CTX_get_ex_new_index$ (3), sion(3), $SSL_CTX_ctrl(3)$, $SSL_CTX_flush_sessions$ (3), SSL_CTX_get_verify_mode (3), SSL_CTX_load_verify_locations (3) $SSL_CTX_new(3)$, $SSL_CTX_sess_number(3),$ SSL_CTX_sess_set_cache_size(3), $SSL_CTX_sess_set_get_cb$ (3), $SSL_CTX_sessions(3),$ SSL_CTX_set_cert_store (3), SSL_CTX_set_cert_verify_callback(3), *SSL_CTX_set_client_CA_list*(3), *SSL_CTX_set_cipher_list* (3), SSL_CTX_set_client_cert_cb(3), SSL_CTX_set_default_passwd_cb(3), SSL_CTX_set_generate_session_id(3), SSL_CTX_set_info_callback (3), SSL_CTX_set_max_cert_list (3), SSL_CTX_set_mode (3), SSL_CTX_set_msg_callback (3), SSL_CTX_set_options (3), SSL_CTX_set_quiet_shutdown (3), SSL_CTX_set_session_cache_mode (3), *SSL_CTX_set_session_id_context* (3), $SSL_CTX_set_ssl_version(3)$, $SSL_CTX_set_timeout(3)$, SSL_CTX_set_tmp_rsa_callback(3), SSL_CTX_set_tmp_dh_callback(3), SSL_CTX_set_verify(3), *SSL_CTX_use_certificate* (3), $SSL_alert_type_string$ (3), $SSL_do_handshake$ (3), SSL_get_SSL_CTX(3), SSL_get_ciphers(3), SSL_get_client_CA_list(3), SSL_get_default_timeout(3), $SSL_get_ex_data_X509_STORE_CTX_idx(3),$ $SSL_get_ex_new_index(3)$, $SSL_get_error(3)$, $SSL_get_fd(3)$, $SSL_get_peer_cert_chain(3)$, $SSL_get_rbio(3)$, $SSL_get_session(3)$, $SSL_get_ver-tous$ ify_result(3), SSL_get_version(3), SSL_library_init(3), SSL_load_client_CA_file(3), SSL_new(3), SSL_pending (3), SSL_read (3), SSL_rstate_string (3), SSL_session_reused (3), SSL_set_bio (3), SSL_set_connect_state(3), SSL_set_fd(3), SSL_set_session(3), SSL_set_shutdown(3), SSL_shutdown (3), SSL_state_string (3), SSL_want (3), SSL_write (3), SSL_SESSION_free (3), SSL_SES-SION_get_ex_new_index(3), SSL_SESSION_get_time(3), d2i_SSL_SESSION(3)

HISTORY

The ssl (3) document appeared in OpenSSL 0.9.2

SSL_accept

NAME

SSL_accept - wait for a TLS/SSL client to initiate a TLS/SSL handshake

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_accept(SSL *ssl);
```

DESCRIPTION

SSL_accept() waits for a TLS/SSL client to initiate the TLS/SSL handshake. The communication channel must already have been set and assigned to the ssl by setting an underlying BIO.

NOTES

The behaviour of SSL_accept() depends on the underlying BIO.

If the underlying BIO is **blocking**, $SSL_accept()$ will only return once the handshake has been finished or an error occurred, except for SGC (Server Gated Cryptography). For SGC, $SSL_accept()$ may return with -1, but $SSL_get_error()$ will yield $SSL_ERROR_WANT_READ/WRITE$ and $SSL_accept()$ should be called again.

If the underlying BIO is **non-blocking**, $SSL_accept()$ will also return when the underlying BIO could not satisfy the needs of $SSL_accept()$ to continue the handshake, indicating the problem by the return value -1. In this case a call to $SSL_get_error()$ with the return value of $SSL_accept()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_accept()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

RETURN VALUES

The following return values can occur:

- 1 The TLS/SSL handshake was successfully completed, a TLS/SSL connection has been established.
- The TLS/SSL handshake was not successful but was shut down controlled and by the specifications of the TLS/SSL protocol. Call *SSL_get_error()* with the return value **ret** to find out the reason.
- <0 The TLS/SSL handshake was not successful because a fatal error occurred either at the protocol level or a connection failure occurred. The shutdown was not clean. It can also occur of action is need to continue the operation for non-blocking BIOs. Call SSL_get_error() with the return value ret to find out the reason.</p>

```
SSL_get_error(3), SSL_connect(3), SSL_shutdown(3), ssl(3), bio(3), SSL_set_connect_state(3), SSL_do_handshake(3), SSL_CTX_new(3)
```

```
SSL_alert_type_string
```

```
SSL_alert_type_string, SSL_alert_type_string_long, SSL_alert_desc_string, SSL_alert_desc_string of alert information
```

SYNOPSIS

```
#include <openssl/ssl.h>
const char *SSL_alert_type_string(int value);
const char *SSL_alert_type_string_long(int value);
const char *SSL_alert_desc_string(int value);
const char *SSL_alert_desc_string_long(int value);
```

DESCRIPTION

SSL_alert_type_string() returns a one letter string indicating the type of the alert specified by value.

SSL_alert_type_string_long() returns a string indicating the type of the alert specified by value.

SSL_alert_desc_string() returns a two letter string as a short form describing the reason of the alert specified by **value**.

SSL_alert_desc_string_long() returns a string describing the reason of the alert specified by value.

NOTES

When one side of an SSL/TLS communication wants to inform the peer about a special situation, it sends an alert. The alert is sent as a special message and does not influence the normal data stream (unless its contents results in the communication being canceled).

A warning alert is sent, when a non-fatal error condition occurs. The "close notify" alert is sent as a warning alert. Other examples for non-fatal errors are certificate errors ("certificate expired", "unsupported certificate"), for which a warning alert may be sent. (The sending party may however decide to send a fatal error.) The receiving side may cancel the connection on reception of a warning alert on it discretion.

Several alert messages must be sent as fatal alert messages as specified by the TLS RFC. A fatal alert always leads to a connection abort.

RETURN VALUES

The following strings can occur for SSL_alert_type_string() or SSL_alert_type_string_long():

```
"W"/"warning"
"F"/"fatal"
```

"U"/"unknown"

This indicates that no support is available for this alert type. Probably **value** does not contain a correct alert message.

The following strings can occur for SSL_alert_desc_string() or SSL_alert_desc_string_long():

"CN"/"close notify"

The connection shall be closed. This is a warning alert.

"UM"/"unexpected message"

An inappropriate message was received. This alert is always fatal and should never be observed in communication between proper implementations.

"BM"/"bad record mac"

This alert is returned if a record is received with an incorrect MAC. This message is always fatal.

"DF"/"decompression failure"

The decompression function received improper input (e.g. data that would expand to excessive length). This message is always fatal.

"HF"/"handshake failure"

Reception of a handshake_failure alert message indicates that the sender was unable to negotiate an acceptable set of security parameters given the options available. This is a fatal error.

"NC"/"no certificate"

A client, that was asked to send a certificate, does not send a certificate (SSLv3 only).

"BC"/"bad certificate"

A certificate was corrupt, contained signatures that did not verify correctly, etc

"UC"/"unsupported certificate"

A certificate was of an unsupported type.

"CR"/"certificate revoked"

A certificate was revoked by its signer.

"CE"/"certificate expired"

A certificate has expired or is not currently valid.

"CU"/"certificate unknown"

Some other (unspecified) issue arose in processing the certificate, rendering it unacceptable.

"IP"/"illegal parameter"

A field in the handshake was out of range or inconsistent with other fields. This is always fatal.

"DC"/"decryption failed"

A TLSCiphertext decrypted in an invalid way: either it wasn't an even multiple of the block length or its padding values, when checked, weren't correct. This message is always fatal.

"RO"/"record overflow"

A TLSCiphertext record was received which had a length more than 2^14+2048 bytes, or a record decrypted to a TLSCompressed record with more than 2^14+1024 bytes. This message is always fatal.

"CA"/"unknown CA"

A valid certificate chain or partial chain was received, but the certificate was not accepted because the CA certificate could not be located or couldn't be matched with a known, trusted CA. This message is always fatal.

"AD"/"access denied"

A valid certificate was received, but when access control was applied, the sender decided not to proceed with negotiation. This message is always fatal.

"DE"/"decode error"

A message could not be decoded because some field was out of the specified range or the length of the message was incorrect. This message is always fatal.

"CY"/"decrypt error"

A handshake cryptographic operation failed, including being unable to correctly verify a signature, decrypt a key exchange, or validate a finished message.

"ER"/"export restriction"

A negotiation not in compliance with export restrictions was detected; for example, attempting to transfer a 1024 bit ephemeral RSA key for the RSA_EXPORT handshake method. This message is always fatal.

"PV"/"protocol version"

The protocol version the client has attempted to negotiate is recognized, but not supported. (For example, old protocol versions might be avoided for security reasons). This message is always fatal.

"IS"/"insufficient security"

Returned instead of handshake_failure when a negotiation has failed specifically because the server requires ciphers more secure than those supported by the client. This message is always fatal.

"IE"/"internal error"

An internal error unrelated to the peer or the correctness of the protocol makes it impossible to continue (such as a memory allocation failure). This message is always fatal.

"US"/"user canceled"

This handshake is being canceled for some reason unrelated to a protocol failure. If the user cancels an operation after the handshake is complete, just closing the connection by sending a close_notify is more appropriate. This alert should be followed by a close_notify. This message is generally a warning.

"NR"/"no renegotiation"

Sent by the client in response to a hello request or by the server in response to a client hello after initial handshaking. Either of these would normally lead to renegotiation; when that is not appropriate, the recipient should respond with this alert; at that point, the original requester can decide whether to proceed with the connection. One case where this would be appropriate would be where a server has spawned a process to satisfy a request; the process might receive security parameters (key length, authentication, etc.) at startup and it might be difficult to communicate changes to these parameters after that point. This message is always a warning.

"UK"/"unknown"

This indicates that no description is available for this alert type. Probably **value** does not contain a correct alert message.

SEE ALSO

 $ssl(3), SSL_CTX_set_info_callback(3)$

```
SSL_CIPHER_get_name
```

```
SSL_CIPHER_get_name, SSL_CIPHER_get_bits, SSL_CIPHER_get_version, SSL_CIPHER_description – get SSL_CIPHER properties
```

SYNOPSIS

```
#include <openssl/ssl.h>
const char *SSL_CIPHER_get_name(const SSL_CIPHER *cipher);
int SSL_CIPHER_get_bits(const SSL_CIPHER *cipher, int *alg_bits);
char *SSL_CIPHER_get_version(const SSL_CIPHER *cipher);
char *SSL_CIPHER_description(SSL_CIPHER *cipher, char *buf, int size);
```

DESCRIPTION

SSL_CIPHER_get_name() returns a pointer to the name of **cipher**. If the argument is the NULL pointer, a pointer to the constant value "NONE" is returned.

SSL_CIPHER_get_bits() returns the number of secret bits used for cipher. If alg_bits is not NULL, it contains the number of bits processed by the chosen algorithm. If cipher is NULL, 0 is returned.

SSL_CIPHER_get_version() returns the protocol version for **cipher**, currently "SSLv2", "SSLv3", or "TLSv1". If **cipher** is NULL, "(NONE)" is returned.

SSL_CIPHER_description() returns a textual description of the cipher used into the buffer **buf** of length **len** provided. **len** must be at least 128 bytes, otherwise a pointer to the the string "Buffer too small" is returned. If **buf** is NULL, a buffer of 128 bytes is allocated using OPENSSL_malloc(). If the allocation fails, a pointer to the string "OPENSSL_malloc Error" is returned.

NOTES

The number of bits processed can be different from the secret bits. An export cipher like e.g. EXP-RC4-MD5 has only 40 secret bits. The algorithm does use the full 128 bits (which would be returned for **alg_bits**), of which however 88bits are fixed. The search space is hence only 40 bits.

The string returned by *SSL_CIPHER_description()* in case of success consists of cleartext information separated by one or more blanks in the following sequence:

<ciphername>

Textual representation of the cipher name.

cprotocol version>

Protocol version: SSLv2, SSLv3. The TLSv1 ciphers are flagged with SSLv3.

Kx=<key exchange>

Key exchange method: RSA (for export ciphers as RSA(512) or RSA(1024)), DH (for export ciphers as DH(512) or DH(1024)), DH/RSA, DH/DSS, Fortezza.

Au=<authentication>

Authentication method: RSA, DSS, DH, None. None is the representation of anonymous ciphers.

Enc=<symmetric encryption method>

Encryption method with number of secret bits: DES(40), DES(56), 3DES(168), RC4(40), RC4(56), RC4(64), RC4(128), RC2(40), RC2(56), RC2(128), IDEA(128), Fortezza, None.

Mac=<message authentication code>

Message digest: MD5, SHA1.

<export flag>

If the cipher is flagged exportable with respect to old US crypto regulations, the word "**export**" is printed.

EXAMPLES

Some examples for the output of *SSL_CIPHER_description()*:

```
EDH-RSA-DES-CBC3-SHA SSLv3 Kx=DH Au=RSA Enc=3DES(168) Mac=SHA1
EDH-DSS-DES-CBC3-SHA SSLv3 Kx=DH Au=DSS Enc=3DES(168) Mac=SHA1
RC4-MD5 SSLv3 Kx=RSA Au=RSA Enc=RC4(128) Mac=MD5
EXP-RC4-MD5 SSLv3 Kx=RSA(512) Au=RSA Enc=RC4(40) Mac=MD5 export
```

BUGS

If SSL_CIPHER_description() is called with **cipher** being NULL, the library crashes.

If $SSL_CIPHER_description()$ cannot handle a built-in cipher, the according description of the cipher property is **unknown**. This case should not occur.

RETURN VALUES

See DESCRIPTION

SEE ALSO

ssl(3), SSL_get_current_cipher(3), SSL_get_ciphers(3), ciphers(1)

SSL_clear

NAME

SSL_clear - reset SSL object to allow another connection

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_clear(SSL *ssl);
```

DESCRIPTION

Reset ssl to allow another connection. All settings (method, ciphers, BIOs) are kept.

NOTES

SSL_clear is used to prepare an SSL object for a new connection. While all settings are kept, a side effect is the handling of the current SSL session. If a session is still **open**, it is considered bad and will be removed from the session cache, as required by RFC2246. A session is considered open, if *SSL_shut-down*(3) was not called for the connection or at least *SSL_set_shutdown*(3) was used to set the SSL SENT SHUTDOWN state.

If a session was closed cleanly, the session object will be kept and all settings corresponding. This explicitly means, that e.g. the special method used during the session will be kept for the next handshake. So if the session was a TLSv1 session, a SSL client object will use a TLSv1 client method for the next handshake and a SSL server object will use a TLSv1 server method, even if SSLv23_*_methods were chosen on startup. This will might lead to connection failures (see *SSL_new* (3)) for a description of the method's properties.

WARNINGS

SSL_clear() resets the SSL object to allow for another connection. The reset operation however keeps several settings of the last sessions (some of these settings were made automatically during the last handshake). It only makes sense when opening a new session (or reusing an old one) with the same peer that shares these settings. SSL_clear() is not a short form for the sequence SSL_free(3); SSL_new(3);

RETURN VALUES

The following return values can occur:

- The SSL_clear() operation could not be performed. Check the error stack to find out the reason.
- 1 The SSL_clear() operation was successful.

SSL_new (3), SSL_free (3), SSL_shutdown (3), SSL_set_shutdown (3), SSL_CTX_set_options (3), ssl (3), SSL_CTX_set_client_cert_cb (3)

SSL_COMP_add_compression_method

NAME

SSL_COMP_add_compression_method - handle SSL/TLS integrated compression methods

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_COMP_add_compression_method(int id, COMP_METHOD *cm);
```

DESCRIPTION

SSL_COMP_add_compression_method() adds the compression method **cm** with the identifier **id** to the list of available compression methods. This list is globally maintained for all SSL operations within this application. It cannot be set for specific SSL_CTX or SSL objects.

NOTES

The TLS standard (or SSLv3) allows the integration of compression methods into the communication. The TLS RFC does however not specify compression methods or their corresponding identifiers, so there is currently no compatible way to integrate compression with unknown peers. It is therefore currently not recommended to integrate compression into applications. Applications for non-public use may agree on certain compression methods. Using different compression methods with the same identifier will lead to connection failure.

An OpenSSL client speaking a protocol that allows compression (SSLv3, TLSv1) will unconditionally send the list of all compression methods enabled with SSL_COMP_add_compression_method() to the server during the handshake. Unlike the mechanisms to set a cipher list, there is no method available to restrict the list of compression method on a per connection basis.

An OpenSSL server will match the identifiers listed by a client against its own compression methods and will unconditionally activate compression when a matching identifier is found. There is no way to restrict the list of compression methods supported on a per connection basis.

The OpenSSL library has the compression methods *COMP_rle()* and (when especially enabled during compilation) *COMP_zlib()* available.

WARNINGS

Once the identities of the compression methods for the TLS protocol have been standardized, the compression API will most likely be changed. Using it in the current state is not recommended.

RETURN VALUES

SSL_COMP_add_compression_method() may return the following values:

- 0 The operation succeeded.
- 1 The operation failed. Check the error queue to find out the reason.

SEE ALSO

ssl(3)

SSL_connect

NAME

SSL_connect - initiate the TLS/SSL handshake with an TLS/SSL server

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_connect(SSL *ssl);
```

DESCRIPTION

SSL_connect() initiates the TLS/SSL handshake with a server. The communication channel must already have been set and assigned to the ssl by setting an underlying BIO.

NOTES

The behaviour of SSL_connect() depends on the underlying BIO.

If the underlying BIO is **blocking**, *SSL_connect()* will only return once the handshake has been finished or an error occurred.

If the underlying BIO is **non-blocking**, $SSL_connect()$ will also return when the underlying BIO could not satisfy the needs of $SSL_connect()$ to continue the handshake, indicating the problem by the return value -1. In this case a call to $SSL_get_error()$ with the return value of $SSL_connect()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_connect()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

RETURN VALUES

The following return values can occur:

- 1 The TLS/SSL handshake was successfully completed, a TLS/SSL connection has been established.
- The TLS/SSL handshake was not successful but was shut down controlled and by the specifications of the TLS/SSL protocol. Call *SSL_get_error()* with the return value **ret** to find out the reason.
- The TLS/SSL handshake was not successful, because a fatal error occurred either at the protocol level or a connection failure occurred. The shutdown was not clean. It can also occur of action is need to continue the operation for non-blocking BIOs. Call SSL_get_error() with the return value ret to find out the reason.

```
SSL_get_error(3), SSL_accept(3), SSL_shutdown(3), ssl(3), bio(3), SSL_set_connect_state(3), SSL_do_handshake(3), SSL_CTX_new(3)
```

SSL_CTX_add_extra_chain_cert

NAME

SSL_CTX_add_extra_chain_cert - add certificate to chain

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_add_extra_chain_cert(SSL_CTX ctx, X509 *x509)
```

DESCRIPTION

SSL_CTX_add_extra_chain_cert() adds the certificate **x509** to the certificate chain presented together with the certificate. Several certificates can be added one after the other.

NOTES

When constructing the certificate chain, the chain will be formed from these certificates explicitly specified. If no chain is specified, the library will try to complete the chain from the available CA certificates in the trusted CA storage, see $SSL_CTX_load_verify_locations$ (3).

RETURN VALUES

SSL_CTX_add_extra_chain_cert() returns 1 on success. Check out the error stack to find out the reason for failure otherwise.

SEE ALSO

ssl(3), $SSL_CTX_use_certificate(3)$, $SSL_CTX_set_client_cert_cb(3)$, $SSL_CTX_load_verify_locations(3)$

```
SSL_CTX_add_session
```

SSL_CTX_add_session, SSL_add_session, SSL_CTX_remove_session, SSL_remove_session – manipulate session cache

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_CTX_add_session(SSL_CTX *ctx, SSL_SESSION *c);
int SSL_add_session(SSL_CTX *ctx, SSL_SESSION *c);
int SSL_CTX_remove_session(SSL_CTX *ctx, SSL_SESSION *c);
int SSL_remove_session(SSL_CTX *ctx, SSL_SESSION *c);
```

DESCRIPTION

 $SSL_CTX_add_session()$ adds the session \mathbf{c} to the context \mathbf{ctx} . The reference count for session \mathbf{c} is incremented by 1. If a session with the same session id already exists, the old session is removed by calling SSL SESSION free (3).

 $SSL_CTX_remove_session()$ removes the session \mathbf{c} from the context \mathbf{ctx} . $SSL_SESSION_free(3)$ is called once for \mathbf{c} .

SSL_add_session() and SSL_remove_session() are synonyms for their SSL_CTX_*() counterparts.

NOTES

When adding a new session to the internal session cache, it is examined whether a session with the same session id already exists. In this case it is assumed that both sessions are identical. If the same session is stored in a different SSL_SESSION object, The old session is removed and replaced by the new session. If the session is actually identical (the SSL_SESSION object is identical), $SSL_CTX_add_session()$ is a no-op, and the return value is 0.

If a server SSL_CTX is configured with the SSL_SESS_CACHE_NO_INTERNAL_STORE flag then the internal cache will not be populated automatically by new sessions negotiated by the SSL/TLS implementation, even though the internal cache will be searched automatically for session-resume requests (the latter can be surpressed by SSL_SESS_CACHE_NO_INTERNAL_LOOKUP). So the application can use SSL_CTX_add_session() directly to have full control over the sessions that can be resumed if desired.

RETURN VALUES

The following values are returned by all functions:

```
The operation failed. In case of the add operation, it was tried to add
the same (identical) session twice. In case of the remove operation, the
session was not found in the cache.
The operation succeeded.
```

```
ssl(3), SSL_CTX_set_session_cache_mode(3), SSL_SESSION_free(3)
```

```
SSL_CTX_ctrl
```

 $SSL_CTX_ctrl, \ SSL_CTX_callback_ctrl, \ SSL_ctrl, \ SSL_callback_ctrl \ - \ internal \ handling \ functions for \ SSL_CTX \ and \ SSL \ objects$

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_ctrl(SSL_CTX *ctx, int cmd, long larg, void *parg);
long SSL_CTX_callback_ctrl(SSL_CTX *, int cmd, void (*fp)());
long SSL_ctrl(SSL *ssl, int cmd, long larg, void *parg);
long SSL_callback_ctrl(SSL *, int cmd, void (*fp)());
```

DESCRIPTION

The SSL_*_ctrl() family of functions is used to manipulate settings of the SSL_CTX and SSL objects. Depending on the command **cmd** the arguments **larg**, **parg**, or **fp** are evaluated. These functions should never be called directly. All functionalities needed are made available via other functions or macros.

RETURN VALUES

The return values of the $SSL*_ctrl()$ functions depend on the command supplied via the **cmd** parameter.

SEE ALSO

ssl (3)

0.9.8h 2001-10-20 1

```
SSL_CTX_flush_sessions
```

SSL_CTX_flush_sessions, SSL_flush_sessions - remove expired sessions

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_flush_sessions(SSL_CTX *ctx, long tm);
void SSL_flush_sessions(SSL_CTX *ctx, long tm);
```

DESCRIPTION

SSL_CTX_flush_sessions() causes a run through the session cache of ctx to remove sessions expired at time tm.

SSL_flush_sessions() is a synonym for SSL_CTX_flush_sessions().

NOTES

If enabled, the internal session cache will collect all sessions established up to the specified maximum number (see *SSL_CTX_sess_set_cache_size()*). As sessions will not be reused ones they are expired, they should be removed from the cache to save resources. This can either be done automatically whenever 255 new sessions were established (see *SSL_CTX_set_ses-sion_cache_mode(3)*) or manually by calling *SSL_CTX_flush_sessions()*.

The parameter tm specifies the time which should be used for the expiration test, in most cases the actual time given by time(0) will be used.

SSL_CTX_flush_sessions() will only check sessions stored in the internal cache. When a session is found and removed, the remove_session_cb is however called to synchronize with the external cache (see *SSL_CTX_sess_set_get_cb* (3)).

RETURN VALUES

```
ssl(3), SSL_CTX_set_session_cache_mode(3), SSL_CTX_set_timeout(3), SSL_CTX_sess_set_get_cb(3)
```

```
SSL_CTX_free
```

SSL_CTX_free - free an allocated SSL_CTX object

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_free(SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_free() decrements the reference count of **ctx**, and removes the SSL_CTX object pointed to by **ctx** and frees up the allocated memory if the the reference count has reached 0.

It also calls the *free()*ing procedures for indirectly affected items, if applicable: the session cache, the list of ciphers, the list of Client CAs, the certificates and keys.

WARNINGS

If a session-remove callback is set (*SSL_CTX_sess_set_remove_cb()*), this callback will be called for each session being freed from **ctx**'s session cache. This implies, that all corresponding sessions from an external session cache are removed as well. If this is not desired, the user should explicitly unset the callback by calling SSL_CTX_sess_set_remove_cb(**ctx**, NULL) prior to calling *SSL_CTX_free()*.

RETURN VALUES

SSL_CTX_free() does not provide diagnostic information.

SEE ALSO

```
SSL\_CTX\_new(3), ssl(3), SSL\_CTX\_sess\_set\_get\_cb(3)
```

0.9.8h 2003-03-27 1

SSL_CTX_get_ex_new_index

NAME

 $SSL_CTX_get_ex_new_index, \ SSL_CTX_set_ex_data, \ SSL_CTX_get_ex_data - internal \ application \ specific \ data \ functions$

SYNOPSIS

DESCRIPTION

Several OpenSSL structures can have application specific data attached to them. These functions are used internally by OpenSSL to manipulate application specific data attached to a specific structure.

SSL_CTX_get_ex_new_index() is used to register a new index for application specific data.

SSL_CTX_set_ex_data() is used to store application data at arg for idx into the ctx object.

SSL_CTX_get_ex_data() is used to retrieve the information for **idx** from **ctx**.

A detailed description for the $*_get_ex_new_index()$ functionality can be found in $RSA_get_ex_new_index(3)$. The $*_get_ex_data()$ and $*_set_ex_data()$ functionality is described in $CRYPTO_set_ex_data(3)$.

```
ssl(3), RSA_get_ex_new_index(3), CRYPTO_set_ex_data(3)
```

```
SSL_CTX_get_verify_mode
```

 $SSL_CTX_get_verify_mode, \quad SSL_get_verify_mode, \quad SSL_CTX_get_verify_depth, \quad SSL_get_verify_depth, \quad SSL_get_verify_callback, \quad SSL_CTX_get_verify_callback - get currently set verification parameters$

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_CTX_get_verify_mode(const SSL_CTX *ctx);
int SSL_get_verify_mode(const SSL *ssl);
int SSL_CTX_get_verify_depth(const SSL_CTX *ctx);
int SSL_get_verify_depth(const SSL *ssl);
int (*SSL_CTX_get_verify_callback(const SSL_CTX *ctx))(int, X509_STORE_CTX *);
int (*SSL_get_verify_callback(const SSL *ssl))(int, X509_STORE_CTX *);
```

DESCRIPTION

SSL_CTX_get_verify_mode() returns the verification mode currently set in ctx.

SSL_get_verify_mode() returns the verification mode currently set in ssl.

SSL_CTX_get_verify_depth() returns the verification depth limit currently set in ctx. If no limit has been explicitly set, -1 is returned and the default value will be used.

SSL_get_verify_depth() returns the verification depth limit currently set in ssl. If no limit has been explicitly set, -1 is returned and the default value will be used.

SSL_CTX_get_verify_callback() returns a function pointer to the verification callback currently set in ctx. If no callback was explicitly set, the NULL pointer is returned and the default callback will be used.

SSL_get_verify_callback() returns a function pointer to the verification callback currently set in ssl. If no callback was explicitly set, the NULL pointer is returned and the default callback will be used.

RETURN VALUES

See DESCRIPTION

```
ssl(3), SSL\_CTX\_set\_verify(3)
```

```
SSL_CTX_load_verify_locations
```

SSL_CTX_load_verify_locations - set default locations for trusted CA certificates

SYNOPSIS

DESCRIPTION

SSL_CTX_load_verify_locations() specifies the locations for ctx, at which CA certificates for verification purposes are located. The certificates available via CAfile and CApath are trusted.

NOTES

If **CAfile** is not NULL, it points to a file of CA certificates in PEM format. The file can contain several CA certificates identified by

```
----BEGIN CERTIFICATE----
... (CA certificate in base64 encoding) ...
----END CERTIFICATE----
```

sequences. Before, between, and after the certificates text is allowed which can be used e.g. for descriptions of the certificates.

The **CAfile** is processed on execution of the *SSL_CTX_load_verify_locations()* function.

If **CApath** is not NULL, it points to a directory containing CA certificates in PEM format. The files each contain one CA certificate. The files are looked up by the CA subject name hash value, which must hence be available. If more than one CA certificate with the same name hash value exist, the extension must be different (e.g. 9d66eef0.0, 9d66eef0.1 etc). The search is performed in the ordering of the extension number, regardless of other properties of the certificates. Use the **c_rehash** utility to create the necessary links.

The certificates in **CApath** are only looked up when required, e.g. when building the certificate chain or when actually performing the verification of a peer certificate.

When looking up CA certificates, the OpenSSL library will first search the certificates in **CAfile**, then those in **CApath**. Certificate matching is done based on the subject name, the key identifier (if present), and the serial number as taken from the certificate to be verified. If these data do not match, the next certificate will be tried. If a first certificate matching the parameters is found, the verification process will be performed; no other certificates for the same parameters will be searched in case of failure.

In server mode, when requesting a client certificate, the server must send the list of CAs of which it will accept client certificates. This list is not influenced by the contents of **CAfile** or **CApath** and must explicitly be set using the *SSL_CTX_set_client_CA_list* (3) family of functions.

When building its own certificate chain, an OpenSSL client/server will try to fill in missing certificates from **CAfile/CApath**, if the certificate chain was not explicitly specified (see SSL_CTX_add_extra_chain_cert(3), SSL_CTX_use_certificate(3).

WARNINGS

If several CA certificates matching the name, key identifier, and serial number condition are available, only the first one will be examined. This may lead to unexpected results if the same CA certificate is available with different expiration dates. If a "certificate expired" verification error occurs, no other certificate will be searched. Make sure to not have expired certificates mixed with valid ones.

EXAMPLES

Generate a CA certificate file with descriptive text from the CA certificates ca1.pem ca2.pem ca3.pem:

```
#!/bin/sh
rm CAfile.pem
for i in cal.pem ca2.pem ca3.pem ; do
 openssl x509 -in $i -text >> CAfile.pem
done
```

Prepare the directory /some/where/certs containing several CA certificates for use as **CApath**:

```
cd /some/where/certs
c_rehash .
```

RETURN VALUES

The following return values can occur:

- The operation failed because **CAfile** and **CApath** are NULL or the processing at one of the locations specified failed. Check the error stack to find out the reason.
- 1 The operation succeeded.

SEE ALSO

 $ssl\left(3\right), \quad SSL_CTX_set_client_CA_list\left(3\right), \quad SSL_get_client_CA_list\left(3\right), \quad SSL_CTX_use_certificate\left(3\right), \\ SSL_CTX_add_extra_chain_cert\left(3\right), \quad SSL_CTX_set_cert_store\left(3\right)$

```
SSL_CTX_new
```

SSL_CTX_new - create a new SSL_CTX object as framework for TLS/SSL enabled functions

SYNOPSIS

```
#include <openssl/ssl.h>
SSL_CTX *SSL_CTX_new(SSL_METHOD *method);
```

DESCRIPTION

SSL_CTX_new() creates a new SSL_CTX object as framework to establish TLS/SSL enabled connections.

NOTES

The SSL_CTX object uses **method** as connection method. The methods exist in a generic type (for client and server use), a server only type, and a client only type, **method** can be of the following types:

SSLv2_method(void), SSLv2_server_method(void), SSLv2_client_method(void)

A TLS/SSL connection established with these methods will only understand the SSLv2 protocol. A client will send out SSLv2 client hello messages and will also indicate that it only understand SSLv2. A server will only understand SSLv2 client hello messages.

 $SSLv3_method(void), SSLv3_server_method(void), SSLv3_client_method(void)$

A TLS/SSL connection established with these methods will only understand the SSLv3 protocol. A client will send out SSLv3 client hello messages and will indicate that it only understands SSLv3. A server will only understand SSLv3 client hello messages. This especially means, that it will not understand SSLv2 client hello messages which are widely used for compatibility reasons, see SSLv23_*_method().

TLSv1_method(void), TLSv1_server_method(void), TLSv1_client_method(void)

A TLS/SSL connection established with these methods will only understand the TLSv1 protocol. A client will send out TLSv1 client hello messages and will indicate that it only understands TLSv1. A server will only understand TLSv1 client hello messages. This especially means, that it will not understand SSLv2 client hello messages which are widely used for compatibility reasons, see SSLv23_*_method(). It will also not understand SSLv3 client hello messages.

SSLv23_method(void), SSLv23_server_method(void), SSLv23_client_method(void)

A TLS/SSL connection established with these methods will understand the SSLv2, SSLv3, and TLSv1 protocol. A client will send out SSLv2 client hello messages and will indicate that it also understands SSLv3 and TLSv1. A server will understand SSLv2, SSLv3, and TLSv1 client hello messages. This is the best choice when compatibility is a concern.

The list of protocols available can later be limited using the SSL_OP_NO_SSLv2, SSL_OP_NO_SSLv3, SSL_OP_NO_TLSv1 options of the *SSL_CTX_set_options()* or *SSL_set_options()* functions. Using these options it is possible to choose e.g. *SSLv23_server_method()* and be able to negotiate with all possible clients, but to only allow newer protocols like SSLv3 or TLSv1.

SSL_CTX_new() initializes the list of ciphers, the session cache setting, the callbacks, the keys and certificates, and the options to its default values.

RETURN VALUES

The following return values can occur:

NULL

The creation of a new SSL_CTX object failed. Check the error stack to find out the reason.

Pointer to an SSL_CTX object

The return value points to an allocated SSL_CTX object.

```
SSL_CTX_free (3), SSL_accept (3), ssl (3), SSL_set_connect_state (3)
```

```
SSL_CTX_sessions
```

SSL_CTX_sessions – access internal session cache

SYNOPSIS

```
#include <openssl/ssl.h>
struct lhash_st *SSL_CTX_sessions(SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_sessions() returns a pointer to the lhash databases containing the internal session cache for ctx.

NOTES

The sessions in the internal session cache are kept in an *lhash* (3) type database. It is possible to directly access this database e.g. for searching. In parallel, the sessions form a linked list which is maintained separately from the *lhash* (3) operations, so that the database must not be modified directly but by using the *SSL_CTX_add_session* (3) family of functions.

SEE ALSO

```
ssl(3), lhash(3), SSL_CTX_add_session(3), SSL_CTX_set_session_cache_mode(3)
```

0.9.8h 2001-02-16 1

```
SSL_CTX_sess_number
```

```
SSL_CTX_sess_number, SSL_CTX_sess_connect, SSL_CTX_sess_connect_good, SSL_CTX_sess_connect_renegotiate, SSL_CTX_sess_accept, SSL_CTX_sess_accept_good, SSL_CTX_sess_accept_renegotiate, SSL_CTX_sess_hits, SSL_CTX_sess_misses, SSL_CTX_sess_timeouts, SSL_CTX_sess_cache_full – obtain session cache statistics
```

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_sess_number(SSL_CTX *ctx);
long SSL_CTX_sess_connect(SSL_CTX *ctx);
long SSL_CTX_sess_connect_good(SSL_CTX *ctx);
long SSL_CTX_sess_connect_renegotiate(SSL_CTX *ctx);
long SSL_CTX_sess_accept(SSL_CTX *ctx);
long SSL_CTX_sess_accept_good(SSL_CTX *ctx);
long SSL_CTX_sess_accept_renegotiate(SSL_CTX *ctx);
long SSL_CTX_sess_hits(SSL_CTX *ctx);
long SSL_CTX_sess_cb_hits(SSL_CTX *ctx);
long SSL_CTX_sess_misses(SSL_CTX *ctx);
long SSL_CTX_sess_timeouts(SSL_CTX *ctx);
long SSL_CTX_sess_timeouts(SSL_CTX *ctx);
long SSL_CTX_sess_cache_full(SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_sess_number() returns the current number of sessions in the internal session cache.

SSL_CTX_sess_connect() returns the number of started SSL/TLS handshakes in client mode.

SSL_CTX_sess_connect_good() returns the number of successfully established SSL/TLS sessions in client mode.

SSL_CTX_sess_connect_renegotiate() returns the number of start renegotiations in client mode.

SSL_CTX_sess_accept() returns the number of started SSL/TLS handshakes in server mode.

SSL_CTX_sess_accept_good() returns the number of successfully established SSL/TLS sessions in server mode.

SSL_CTX_sess_accept_renegotiate() returns the number of start renegotiations in server mode.

SSL_CTX_sess_hits() returns the number of successfully reused sessions. In client mode a session set with *SSL_set_session(3)* successfully reused is counted as a hit. In server mode a session successfully retrieved from internal or external cache is counted as a hit.

SSL_CTX_sess_cb_hits() returns the number of successfully retrieved sessions from the external session cache in server mode.

SSL_CTX_sess_misses() returns the number of sessions proposed by clients that were not found in the internal session cache in server mode.

SSL_CTX_sess_timeouts() returns the number of sessions proposed by clients and either found in the internal or external session cache in server mode,

but that were invalid due to timeout. These sessions are not included in the SSL_CTX_sess_hits() count.

SSL_CTX_sess_cache_full() returns the number of sessions that were removed because the maximum session cache size was exceeded.

RETURN VALUES

The functions return the values indicated in the DESCRIPTION section.

```
ssl(3), SSL_set_session(3), SSL_CTX_set_session_cache_mode(3) SSL_CTX_sess_set_cache_size(3)
```

```
SSL_CTX_sess_set_cache_size
```

SSL_CTX_sess_set_cache_size, SSL_CTX_sess_get_cache_size - manipulate session cache size

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_sess_set_cache_size(SSL_CTX *ctx, long t);
long SSL_CTX_sess_get_cache_size(SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_sess_set_cache_size() sets the size of the internal session cache of context ctx to t.

SSL_CTX_sess_get_cache_size() returns the currently valid session cache size.

NOTES

The internal session cache size is SSL_SESSION_CACHE_MAX_SIZE_DEFAULT, currently 1024*20, so that up to 20000 sessions can be held. This size can be modified using the $SSL_CTX_sess_set_cache_size()$ call. A special case is the size 0, which is used for unlimited size.

When the maximum number of sessions is reached, no more new sessions are added to the cache. New space may be added by calling *SSL CTX flush sessions* (3) to remove expired sessions.

If the size of the session cache is reduced and more sessions are already in the session cache, old session will be removed at the next time a session shall be added. This removal is not synchronized with the expiration of sessions.

RETURN VALUES

SSL_CTX_sess_set_cache_size() returns the previously valid size.

SSL_CTX_sess_get_cache_size() returns the currently valid size.

SEE ALSO

ssl(3), $SSL_CTX_set_session_cache_mode(3)$, $SSL_CTX_sess_number(3)$, $SSL_CTX_flush_sessions(3)$

```
SSL_CTX_sess_set_get_cb
```

SSL_CTX_sess_set_new_cb, SSL_CTX_sess_set_remove_cb, SSL_CTX_sess_set_get_cb, SSL_CTX_sess_get_new_cb, SSL_CTX_sess_get_remove_cb, SSL_CTX_sess_get_get_cb - provide callback functions for server side external session caching

SYNOPSIS

DESCRIPTION

SSL_CTX_sess_set_new_cb() sets the callback function, which is automatically called whenever a new session was negotiated.

SSL_CTX_sess_set_remove_cb() sets the callback function, which is automatically called whenever a session is removed by the SSL engine, because it is considered faulty or the session has become obsolete because of exceeding the timeout value.

SSL_CTX_sess_set_get_cb() sets the callback function which is called, whenever a SSL/TLS client proposed to resume a session but the session could not be found in the internal session cache (see SSL_CTX_set_session_cache_mode(3)). (SSL/TLS server only.)

SSL_CTX_sess_get_new_cb(), SSL_CTX_sess_get_remove_cb(), and SSL_CTX_sess_get_get_cb() allow to retrieve the function pointers of the provided callback functions. If a callback function has not been set, the NULL pointer is returned.

NOTES

In order to allow external session caching, synchronization with the internal session cache is realized via callback functions. Inside these callback functions, session can be saved to disk or put into a database using the *d2i_SSL_SESSION*(3) interface.

The *new_session_cb()* is called, whenever a new session has been negotiated and session caching is enabled (see *SSL_CTX_set_session_cache_mode* (3)). The *new_session_cb()* is passed the **ssl** connection and the ssl session **sess**. If the callback returns **0**, the session will be immediately removed again.

The *remove_session_cb()* is called, whenever the SSL engine removes a session from the internal cache. This happens when the session is removed because it is expired or when a connection was not shutdown cleanly. It also happens for all sessions in the internal session cache when *SSL_CTX_free* (3) is called. The *remove_session_cb()* is passed the **ctx** and the ssl session **sess**. It does not provide any feedback.

The *get_session_cb()* is only called on SSL/TLS servers with the session id proposed by the client. The *get_session_cb()* is always called, also when session caching was disabled. The *get_session_cb()* is passed the **ssl** connection, the session id of length **length** at the memory location **data**. With the parameter **copy** the callback can require the SSL engine to increment the reference count of the SSL_SESSION object, Normally the reference count is not incremented and therefore the session must not be explicitly freed with *SSL_SESSION_free* (3).

```
ssl(3), d2i_SSL_SESSION(3), SSL_CTX_set_session_cache_mode(3), SSL_CTX_flush_sessions(3), SSL_SESSION_free(3), SSL_CTX_free(3)
```

```
SSL_CTX_set_cert_store
```

SSL_CTX_set_cert_store, SSL_CTX_get_cert_store - manipulate X509 certificate verification storage

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_cert_store(SSL_CTX *ctx, X509_STORE *store);
X509_STORE *SSL_CTX_get_cert_store(const SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_set_cert_store() sets/replaces the certificate verification storage of ctx to/with store. If another X509_STORE object is currently set in ctx, it will be X509_STORE_free()ed.

SSL_CTX_get_cert_store() returns a pointer to the current certificate verification storage.

NOTES

In order to verify the certificates presented by the peer, trusted CA certificates must be accessed. These CA certificates are made available via lookup methods, handled inside the X509_STORE. From the X509_STORE_CTX used when verifying certificates is created.

Typically the trusted certificate store is handled indirectly via using $SSL_CTX_load_verify_locations$ (3). Using the $SSL_CTX_set_cert_store()$ and $SSL_CTX_get_cert_store()$ functions it is possible to manipulate the X509_STORE object beyond the $SSL_CTX_load_verify_locations$ (3) call.

Currently no detailed documentation on how to use the X509_STORE object is available. Not all members of the X509_STORE are used when the verification takes place. So will e.g. the <code>verify_callback()</code> be overridden with the <code>verify_callback()</code> set via the <code>SSL_CTX_set_verify(3)</code> family of functions. This document must therefore be updated when documentation about the X509_STORE object and its handling becomes available.

RETURN VALUES

SSL_CTX_set_cert_store() does not return diagnostic output.

SSL_CTX_get_cert_store() returns the current setting.

```
ssl(3), SSL_CTX_load_verify_locations(3), SSL_CTX_set_verify(3)
```

SSL_CTX_set_cert_verify_callback

NAME

SSL_CTX_set_cert_verify_callback – set peer certificate verification procedure

SYNOPSIS

```
#include <openssl/ssl.h>
```

void SSL_CTX_set_cert_verify_callback(SSL_CTX *ctx, int (*callback)(X509_STORE_C

DESCRIPTION

SSL_CTX_set_cert_verify_callback() sets the verification callback function for ctx. SSL objects that are created from ctx inherit the setting valid at the time when SSL_new(3) is called.

NOTES

Whenever a certificate is verified during a SSL/TLS handshake, a verification function is called. If the application does not explicitly specify a verification callback function, the built-in verification function is used. If a verification callback *callback* is specified via *SSL_CTX_set_cert_verify_callback()*, the supplied callback function is called instead. By setting *callback* to NULL, the default behaviour is restored.

When the verification must be performed, *callback* will be called with the arguments callback(X509_STORE_CTX *x509_store_ctx, void *arg). The argument *arg* is specified by the application when setting *callback*.

callback should return 1 to indicate verification success and 0 to indicate verification failure. If SSL_VERIFY_PEER is set and callback returns 0, the handshake will fail. As the verification procedure may allow to continue the connection in case of failure (by always returning 1) the verification result must be set in any case using the **error** member of x509_store_ctx so that the calling application will be informed about the detailed result of the verification procedure!

Within x509_store_ctx, callback has access to the verify_callback function set using SSL_CTX_set_verify (3).

WARNINGS

Do not mix the verification callback described in this function with the **verify_callback** function called during the verification process. The latter is set using the *SSL_CTX_set_verify* (3) family of functions.

Providing a complete verification procedure including certificate purpose settings etc is a complex task. The built-in procedure is quite powerful and in most cases it should be sufficient to modify its behaviour using the **verify_callback** function.

BUGS

RETURN VALUES

SSL_CTX_set_cert_verify_callback() does not provide diagnostic information.

SEE ALSO

ssl(3), SSL_CTX_set_verify(3), SSL_get_verify_result(3), SSL_CTX_load_verify_locations(3)

HISTORY

Previous to OpenSSL 0.9.7, the *arg* argument to **SSL_CTX_set_cert_verify_callback** was ignored, and *callback* was called simply as

int (*callback)(X509_STORE_CTX *) To compile software written for previous versions of OpenSSL, a dummy argument will have to be added to *callback*.

```
SSL_CTX_set_cipher_list
```

SSL_CTX_set_cipher_list, SSL_set_cipher_list - choose list of available SSL_CIPHERs

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_CTX_set_cipher_list(SSL_CTX *ctx, const char *str);
int SSL_set_cipher_list(SSL *ssl, const char *str);
```

DESCRIPTION

SSL_CTX_set_cipher_list() sets the list of available ciphers for ctx using the control string str. The format of the string is described in ciphers (1). The list of ciphers is inherited by all ssl objects created from ctx.

SSL_set_cipher_list() sets the list of ciphers only for ssl.

NOTES

The control string **str** should be universally usable and not depend on details of the library configuration (ciphers compiled in). Thus no syntax checking takes place. Items that are not recognized, because the corresponding ciphers are not compiled in or because they are mistyped, are simply ignored. Failure is only flagged if no ciphers could be collected at all.

It should be noted, that inclusion of a cipher to be used into the list is a necessary condition. On the client side, the inclusion into the list is also sufficient. On the server side, additional restrictions apply. All ciphers have additional requirements. ADH ciphers don't need a certificate, but DH-parameters must have been set. All other ciphers need a corresponding certificate and key.

A RSA cipher can only be chosen, when a RSA certificate is available. RSA export ciphers with a keylength of 512 bits for the RSA key require a temporary 512 bit RSA key, as typically the supplied key has a length of 1024 bit (see $SSL_CTX_set_tmp_rsa_callback(3)$). RSA ciphers using EDH need a certificate and key and additional DH-parameters (see $SSL_CTX_set_tmp_dh_callback(3)$).

A DSA cipher can only be chosen, when a DSA certificate is available. DSA ciphers always use DH key exchange and therefore need DH-parameters (see SSL_CTX_set_tmp_dh_callback(3)).

When these conditions are not met for any cipher in the list (e.g. a client only supports export RSA ciphers with a asymmetric key length of 512 bits and the server is not configured to use temporary RSA keys), the "no shared cipher" (SSL_R_NO_SHARED_CIPHER) error is generated and the handshake will fail.

RETURN VALUES

SSL_CTX_set_cipher_list() and SSL_set_cipher_list() return 1 if any cipher could be selected and 0 on complete failure.

```
ssl(3), SSL\_get\_ciphers(3), SSL\_CTX\_use\_certificate(3), SSL\_CTX\_set\_tmp\_rsa\_callback(3), SSL\_CTX\_set\_tmp\_dh\_callback(3), ciphers(1)
```

SSL_CTX_set_client_CA_list

NAME

SSL_CTX_set_client_CA_list, SSL_set_client_CA_list, SSL_CTX_add_client_CA, SSL_add_client_CA – set list of CAs sent to the client when requesting a client certificate

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_client_CA_list(SSL_CTX *ctx, STACK_OF(X509_NAME) *list);
void SSL_set_client_CA_list(SSL *s, STACK_OF(X509_NAME) *list);
int SSL_CTX_add_client_CA(SSL_CTX *ctx, X509 *cacert);
int SSL_add_client_CA(SSL *ssl, X509 *cacert);
```

DESCRIPTION

SSL_CTX_set_client_CA_list() sets the **list** of CAs sent to the client when requesting a client certificate for **ctx**.

SSL_set_client_CA_list() sets the **list** of CAs sent to the client when requesting a client certificate for the chosen **ssl**, overriding the setting valid for **ssl**'s SSL_CTX object.

SSL_CTX_add_client_CA() adds the CA name extracted from **cacert** to the list of CAs sent to the client when requesting a client certificate for **ctx**.

SSL_add_client_CA() adds the CA name extracted from **cacert** to the list of CAs sent to the client when requesting a client certificate for the chosen **ssl**, overriding the setting valid for **ssl**'s SSL_CTX object.

NOTES

When a TLS/SSL server requests a client certificate (see *SSL_CTX_set_verify_options()*), it sends a list of CAs, for which it will accept certificates, to the client.

This list must explicitly be set using $SSL_CTX_set_client_CA_list()$ for **ctx** and $SSL_set_client_CA_list()$ for the specific **ssl**. The list specified overrides the previous setting. The CAs listed do not become trusted (**list** only contains the names, not the complete certificates); use $SSL_CTX_load_verify_locations$ (3) to additionally load them for verification.

If the list of acceptable CAs is compiled in a file, the SSL_load_client_CA_file (3) function can be used to help importing the necessary data.

SSL_CTX_add_client_CA() and SSL_add_client_CA() can be used to add additional items the list of client CAs. If no list was specified before using SSL_CTX_set_client_CA_list() or SSL_set_client_CA_list(), a new client CA list for ctx or ssl (as appropriate) is opened.

These functions are only useful for TLS/SSL servers.

RETURN VALUES

SSL_CTX_set_client_CA_list() and SSL_set_client_CA_list() do not return diagnostic information.

SSL_CTX_add_client_CA() and SSL_add_client_CA() have the following return values:

- 1 The operation succeeded.
- A failure while manipulating the STACK_OF(X509_NAME) object occurred or the X509_NAME could not be extracted from **cacert**. Check the error stack to find out the reason.

EXAMPLES

Scan all certificates in CAfile and list them as acceptable CAs:

```
SSL_CTX_set_client_CA_list(ctx, SSL_load_client_CA_file(CAfile));
```

```
ssl\left(3\right), SSL\_get\_client\_CA\_list\left(3\right), SSL\_load\_client\_CA\_file\left(3\right), SSL\_CTX\_load\_verify\_locations\left(3\right)
```

```
SSL_CTX_set_client_cert_cb
```

 $SSL_CTX_set_client_cert_cb, \ SSL_CTX_get_client_cert_cb - handle \ client \ certificate \ callback \ function$

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_client_cert_cb(SSL_CTX *ctx, int (*client_cert_cb)(SSL *ssl, X5
int (*SSL_CTX_get_client_cert_cb(SSL_CTX *ctx))(SSL *ssl, X509 **x509, EVP_PKEY
int (*client_cert_cb)(SSL *ssl, X509 **x509, EVP_PKEY **pkey);
```

DESCRIPTION

SSL_CTX_set_client_cert_cb() sets the **client_cert_cb(**) callback, that is called when a client certificate is requested by a server and no certificate was yet set for the SSL object.

When *client cert cb()* is NULL, no callback function is used.

SSL_CTX_get_client_cert_cb() returns a pointer to the currently set callback function.

client_cert_cb() is the application defined callback. If it wants to set a certificate, a certificate/private key combination must be set using the **x509** and **pkey** arguments and "1" must be returned. The certificate will be installed into **ssl**, see the NOTES and BUGS sections. If no certificate should be set, "0" has to be returned and no certificate will be sent. A negative return value will suspend the handshake and the handshake function will return immediatly. SSL_get_error(3) will return SSL_ERROR_WANT_X509_LOOKUP to indicate, that the handshake was suspended. The next call to the handshake function will again lead to the call of client_cert_cb(). It is the job of the client_cert_cb() to store information about the state of the last call, if required to continue.

NOTES

During a handshake (or renegotiation) a server may request a certificate from the client. A client certificate must only be sent, when the server did send the request.

When a certificate was set using the *SSL_CTX_use_certificate* (3) family of functions, it will be sent to the server. The TLS standard requires that only a certificate is sent, if it matches the list of acceptable CAs sent by the server. This constraint is violated by the default behavior of the OpenSSL library. Using the callback function it is possible to implement a proper selection routine or to allow a user interaction to choose the certificate to be sent.

If a callback function is defined and no certificate was yet defined for the SSL object, the callback function will be called. If the callback function returns a certificate, the OpenSSL library will try to load the private key and certificate data into the SSL object using the $SSL_use_certificate()$ and $SSL_use_private_key()$ functions. Thus it will permanently install the certificate and key for this SSL object. It will not be reset by calling $SSL_clear(3)$. If the callback returns no certificate, the OpenSSL library will not send a certificate.

BUGS

The client_cert_cb() cannot return a complete certificate chain, it can only return one client certificate. If the chain only has a length of 2, the root CA certificate may be omitted according to the TLS standard and thus a standard conforming answer can be sent to the server. For a longer chain, the client must send the complete chain (with the option to leave out the root CA certificate). This can only be accomplished by either adding the intermediate CA certificates into the trusted certificate store for the SSL_CTX object (resulting in having to add CA certificates that otherwise maybe would not be trusted), or by adding the chain certificates using the SSL_CTX_add_extra_chain_cert(3) function, which is only available for the SSL_CTX object as a whole and that therefore probably can only apply for one client certificate, making the concept of the callback function (to allow the choice from several certificates) questionable.

Once the SSL object has been used in conjunction with the callback function, the certificate will be set for the SSL object and will not be cleared even when $SSL_clear(3)$ is being called. It is therefore mandatory to destroy the SSL object using $SSL_free(3)$ and create a new one to return to the previous state.

SEE ALSO

ssl(3), $SSL_CTX_use_certificate(3)$, $SSL_CTX_add_extra_chain_cert(3)$, $SSL_get_client_CA_list(3)$, $SSL_clear(3)$, $SSL_free(3)$

SSL_CTX_set_default_passwd_cb

NAME

SSL_CTX_set_default_passwd_cb, SSL_CTX_set_default_passwd_cb_userdata - set passwd callback for encrypted PEM file handling

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_default_passwd_cb(SSL_CTX *ctx, pem_password_cb *cb);
void SSL_CTX_set_default_passwd_cb_userdata(SSL_CTX *ctx, void *u);
int pem_passwd_cb(char *buf, int size, int rwflag, void *userdata);
```

DESCRIPTION

SSL_CTX_set_default_passwd_cb() sets the default password callback called when loading/storing a PEM certificate with encryption.

SSL_CTX_set_default_passwd_cb_userdata() sets a pointer to **userdata** which will be provided to the password callback on invocation.

The *pem_passwd_cb()*, which must be provided by the application, hands back the password to be used during decryption. On invocation a pointer to **userdata** is provided. The pem_passwd_cb must write the password into the provided buffer **buf** which is of size **size**. The actual length of the password must be returned to the calling function. **rwflag** indicates whether the callback is used for reading/decryption (rwflag=0) or writing/encryption (rwflag=1).

NOTES

When loading or storing private keys, a password might be supplied to protect the private key. The way this password can be supplied may depend on the application. If only one private key is handled, it can be practical to have $pem_passwd_cb()$ handle the password dialog interactively. If several keys have to be handled, it can be practical to ask for the password once, then keep it in memory and use it several times. In the last case, the password could be stored into the **userdata** storage and the $pem_passwd_cb()$ only returns the password already stored.

When asking for the password interactively, *pem_passwd_cb()* can use **rwflag** to check, whether an item shall be encrypted (rwflag=1). In this case the password dialog may ask for the same password twice for comparison in order to catch typos, that would make decryption impossible.

Other items in PEM formatting (certificates) can also be encrypted, it is however not usual, as certificate information is considered public.

RETURN VALUES

 $SSL_CTX_set_default_passwd_cb()$ and $SSL_CTX_set_default_passwd_cb_userdata()$ do not provide diagnostic information.

EXAMPLES

The following example returns the password provided as **userdata** to the calling function. The password is considered to be a '\0' terminated string. If the password does not fit into the buffer, the password is truncated.

```
int pem_passwd_cb(char *buf, int size, int rwflag, void *password)
{
 strncpy(buf, (char *)(password), size);
 buf[size - 1] = '\0';
 return(strlen(buf));
}
```

```
ssl(3), SSL CTX use certificate(3)
```

```
SSL_CTX_set_generate_session_id
```

SSL_CTX_set_generate_session_id, SSL_set_generate_session_id, SSL_has_matching_session_id – manipulate generation of SSL session IDs (server only)

SYNOPSIS

DESCRIPTION

SSL_CTX_set_generate_session_id() sets the callback function for generating new session ids for SSL/TLS sessions for ctx to be cb.

SSL_set_generate_session_id() sets the callback function for generating new session ids for SSL/TLS sessions for ssl to be cb.

SSL_has_matching_session_id() checks, whether a session with id id (of length id_len) is already contained in the internal session cache of the parent context of ssl.

NOTES

When a new session is established between client and server, the server generates a session id. The session id is an arbitrary sequence of bytes. The length of the session id is 16 bytes for SSLv2 sessions and between 1 and 32 bytes for SSLv3/TLSv1. The session id is not security critical but must be unique for the server. Additionally, the session id is transmitted in the clear when reusing the session so it must not contain sensitive information.

Without a callback being set, an OpenSSL server will generate a unique session id from pseudo random numbers of the maximum possible length. Using the callback function, the session id can be changed to contain additional information like e.g. a host id in order to improve load balancing or external caching techniques.

The callback function receives a pointer to the memory location to put **id** into and a pointer to the maximum allowed length **id_len**. The buffer at location **id** is only guaranteed to have the size **id_len**. The callback is only allowed to generate a shorter id and reduce **id_len**; the callback **must never** increase **id_len** or write to the location **id** exceeding the given limit.

If a SSLv2 session id is generated and **id_len** is reduced, it will be restored after the callback has finished and the session id will be padded with 0x00. It is not recommended to change the **id_len** for SSLv2 sessions. The callback can use the *SSL_get_version*(3) function to check, whether the session is of type SSLv2.

The location **id** is filled with 0x00 before the callback is called, so the callback may only fill part of the possible length and leave **id_len** untouched while maintaining reproducibility.

Since the sessions must be distinguished, session ids must be unique. Without the callback a random number is used, so that the probability of generating the same session id is extremely small (2^128 possible ids for an SSLv2 session, 2^256 for SSLv3/TLSv1). In order to assure the uniqueness of the generated session id, the callback must call $SSL_has_matching_session_id()$ and generate another id if a conflict occurs. If an id conflict is not resolved, the handshake will fail. If the application codes e.g. a unique host id, a unique process number, and a unique sequence number into the session id, uniqueness could easily be achieved without randomness added (it should however be taken care that no confidential information is leaked this way). If the application can not guarantee uniqueness, it is recommended to use the maximum id_len and fill in the bytes not used to code special information with random data to avoid collisions.

SSL_has_matching_session_id() will only query the internal session cache, not the external one. Since the session id is generated before the handshake is completed, it is not immediately added to the cache. If another thread is using the same internal session cache, a race condition can occur in that another thread generates the same session id. Collisions can also occur when using an external session cache,

since the external cache is not tested with SSL_has_matching_session_id() and the same race condition applies.

When calling *SSL_has_matching_session_id()* for an SSLv2 session with reduced **id_len**, the match operation will be performed using the fixed length required and with a 0x00 padded id.

The callback must return 0 if it cannot generate a session id for whatever reason and return 1 on success

EXAMPLES

The callback function listed will generate a session id with the server id given, and will fill the rest with pseudo random bytes:

```
const char session_id_prefix = "www-18";
#define MAX SESSION ID ATTEMPTS 10
static int generate_session_id(const SSL *ssl, unsigned char *id,
 unsigned int *id_len)
 unsigned int count = 0;
 const char *version;
 version = SSL_get_version(ssl);
 if (!strcmp(version, "SSLv2"))
 /* we must not change id_len */;
 do
 RAND_pseudo_bytes(id, *id_len);
 /* Prefix the session_id with the required prefix. NB: If our
 * prefix is too long, clip it - but there will be worse effects
 * anyway, eq. the server could only possibly create 1 session
 * ID (ie. the prefix!) so all future session negotiations will
 * fail due to conflicts. */
 memcpy(id, session id prefix,
 (strlen(session_id_prefix) < *id_len) ?</pre>
 strlen(session_id_prefix) : *id_len);
 while(SSL_has_matching_session_id(ssl, id, *id_len) &&
 (++count < MAX_SESSION_ID_ATTEMPTS));</pre>
 if(count >= MAX SESSION ID ATTEMPTS)
 return 0;
 return 1;
 }
```

RETURN VALUES

SSL_CTX_set_generate_session_id() and SSL_set_generate_session_id() always return 1.

SSL_has_matching_session_id() returns 1 if another session with the same id is already in the cache.

SEE ALSO

```
ssl(3), SSL\_get\_version(3)
```

HISTORY

SSL_CTX_set_generate_session_id(), SSL_set_generate_session_id() and SSL_has_matching_session_id() have been introduced in OpenSSL 0.9.7.

```
SSL_CTX_set_info_callback
```

```
SSL_CTX_set_info_callback, SSL_get_info_callback, SSL_get_info_callback or SSL connections SSL_set_info_callback,
```

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_info_callback(SSL_CTX *ctx, void (*callback)());
void (*SSL_CTX_get_info_callback(const SSL_CTX *ctx))();
void SSL_set_info_callback(SSL *ssl, void (*callback)());
void (*SSL get info callback(const SSL *ssl))();
```

DESCRIPTION

SSL_CTX_set_info_callback() sets the **callback** function, that can be used to obtain state information for SSL objects created from **ctx** during connection setup and use. The setting for **ctx** is overridden from the setting for a specific SSL object, if specified. When **callback** is NULL, not callback function is used.

SSL_set_info_callback() sets the **callback** function, that can be used to obtain state information for **ssl** during connection setup and use. When **callback** is NULL, the callback setting currently valid for **ctx** is used.

SSL_CTX_get_info_callback() returns a pointer to the currently set information callback function for ctx.

SSL_get_info_callback() returns a pointer to the currently set information callback function for ssl.

NOTES

When setting up a connection and during use, it is possible to obtain state information from the SSL/TLS engine. When set, an information callback function is called whenever the state changes, an alert appears, or an error occurs.

The callback function is called as **callback(SSL *ssl, int where, int ret**). The **where** argument specifies information about where (in which context) the callback function was called. If **ret** is 0, an error condition occurred. If an alert is handled, SSL_CB_ALERT is set and **ret** specifies the alert information.

where is a bitmask made up of the following bits:

```
SSL_CB_LOOP
```

Callback has been called to indicate state change inside a loop.

```
SSL_CB_EXIT
```

Callback has been called to indicate error exit of a handshake function. (May be soft error with retry option for non-blocking setups.)

SSL_CB_READ

Callback has been called during read operation.

SSL_CB_WRITE

Callback has been called during write operation.

SSL_CB_ALERT

Callback has been called due to an alert being sent or received.

```
SSL_CB_READ_ALERT
SSL_CB_WRITE_ALERT
SSL_CB_ACCEPT_LOOP
SSL_CB_ACCEPT_EXIT
SSL_CB_CONNECT_LOOP
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_EXIT
SSL_CB_CONNECT_SSL_CB_EXIT)
```

SSL_CB_HANDSHAKE_START

Callback has been called because a new handshake is started.

```
SSL_CB_HANDSHAKE_DONE 0x20
```

Callback has been called because a handshake is finished.

The current state information can be obtained using the SSL_state_string (3) family of functions.

The **ret** information can be evaluated using the *SSL_alert_type_string* (3) family of functions.

RETURN VALUES

SSL_set_info_callback() does not provide diagnostic information.

SSL_get_info_callback() returns the current setting.

EXAMPLES

The following example callback function prints state strings, information about alerts being handled and error messages to the **bio_err** BIO.

```
void apps_ssl_info_callback(SSL *s, int where, int ret)
 const char *str;
 int w;
 w=where& ~SSL_ST_MASK;
 if (w & SSL_ST_CONNECT) str="SSL_connect";
 else if (w & SSL_ST_ACCEPT) str="SSL_accept";
 else str="undefined";
 if (where & SSL_CB_LOOP)
 BIO_printf(bio_err, "%s:%s\n", str, SSL_state_string_long(s));
 else if (where & SSL_CB_ALERT)
 str=(where & SSL_CB_READ)?"read":"write";
 BIO printf(bio err, "SSL3 alert %s:%s:%s\n",
 str,
 SSL_alert_type_string_long(ret),
 SSL_alert_desc_string_long(ret));
 else if (where & SSL_CB_EXIT)
 if (ret == 0)
 BIO_printf(bio_err, "%s:failed in %s\n",
 str,SSL_state_string_long(s));
 else if (ret < 0)
 {
 BIO_printf(bio_err, "%s:error in %s\n",
 str, SSL_state_string_long(s));
 }
 }
```

SEE ALSO

 $ssl\left(3\right), SSL_state_string\left(3\right), SSL_alert_type_string\left(3\right)$

```
SSL_CTX_set_max_cert_list
```

SSL_CTX_set_max_cert_list, SSL_get_max_cert_list, SSL_get_max_cert_list, - manipulate allowed for the peer's certificate chain

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_set_max_cert_list(SSL_CTX *ctx, long size);
long SSL_CTX_get_max_cert_list(SSL_CTX *ctx);
long SSL_set_max_cert_list(SSL *ssl, long size);
long SSL_get_max_cert_list(SSL *ctx);
```

DESCRIPTION

SSL_CTX_set_max_cert_list() sets the maximum size allowed for the peer's certificate chain for all SSL objects created from **ctx** to be <size> bytes. The SSL objects inherit the setting valid for **ctx** at the time SSL new (3) is being called.

SSL_CTX_get_max_cert_list() returns the currently set maximum size for ctx.

SSL_set_max_cert_list() sets the maximum size allowed for the peer's certificate chain for ssl to be <size> bytes. This setting stays valid until a new value is set.

SSL_get_max_cert_list() returns the currently set maximum size for ssl.

NOTES

During the handshake process, the peer may send a certificate chain. The TLS/SSL standard does not give any maximum size of the certificate chain. The OpenSSL library handles incoming data by a dynamically allocated buffer. In order to prevent this buffer from growing without bounds due to data received from a faulty or malicious peer, a maximum size for the certificate chain is set.

The default value for the maximum certificate chain size is 100kB (30kB on the 16bit DOS platform). This should be sufficient for usual certificate chains (OpenSSL's default maximum chain length is 10, see *SSL_CTX_set_verify* (3), and certificates without special extensions have a typical size of 1–2kB).

For special applications it can be necessary to extend the maximum certificate chain size allowed to be sent by the peer, see e.g. the work on "Internet X.509 Public Key Infrastructure Proxy Certificate Profile" and "TLS Delegation Protocol" at http://www.ietf.org/ and http://www.globus.org/.

Under normal conditions it should never be necessary to set a value smaller than the default, as the buffer is handled dynamically and only uses the memory actually required by the data sent by the peer.

If the maximum certificate chain size allowed is exceeded, the handshake will fail with a SSL_R_EXCESSIVE_MESSAGE_SIZE error.

RETURN VALUES

```
SSL_CTX_set_max_cert_list() and SSL_set_max_cert_list() return the previously set value.
```

SSL_CTX_get_max_cert_list() and SSL_get_max_cert_list() return the currently set value.

SEE ALSO

```
ssl(3), SSL_new(3), SSL_CTX_set_verify(3)
```

HISTORY

SSL*_set/get_max_cert_list() have been introduced in OpenSSL 0.9.7.

SSL_CTX_set_mode

NAME

 $SSL_CTX_set_mode, \ SSL_set_mode, \ SSL_CTX_get_mode, \ SSL_get_mode - \ manipulate \ SSL \ engine \ mode$

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_set_mode(SSL_CTX *ctx, long mode);
long SSL_set_mode(SSL *ssl, long mode);
long SSL_CTX_get_mode(SSL_CTX *ctx);
long SSL_get_mode(SSL *ssl);
```

DESCRIPTION

SSL_CTX_set_mode() adds the mode set via bitmask in **mode** to **ctx**. Options already set before are not cleared.

SSL_set_mode() adds the mode set via bitmask in **mode** to **ssl**. Options already set before are not cleared.

SSL_CTX_get_mode() returns the mode set for ctx.

SSL_get_mode() returns the mode set for ssl.

NOTES

The following mode changes are available:

SSL MODE ENABLE PARTIAL WRITE

Allow SSL_write(..., n) to return r with 0 < r < n (i.e. report success when just a single record has been written). When not set (the default), $SSL_write()$ will only report success once the complete chunk was written. Once $SSL_write()$ returns with r, r bytes have been successfully written and the next call to $SSL_write()$ must only send the n-r bytes left, imitating the behaviour of write().

SSL_MODE_ACCEPT_MOVING_WRITE_BUFFER

Make it possible to retry $SSL_write()$ with changed buffer location (the buffer contents must stay the same). This is not the default to avoid the misconception that non-blocking $SSL_write()$ behaves like non-blocking write().

SSL_MODE_AUTO_RETRY

Never bother the application with retries if the transport is blocking. If a renegotiation take place during normal operation, a *SSL_read*(3) or *SSL_write*(3) would return with -1 and indicate the need to retry with SSL_ERROR_WANT_READ. In a non-blocking environment applications must be prepared to handle incomplete read/write operations. In a blocking environment, applications are not always prepared to deal with read/write operations returning without success report. The flag SSL_MODE_AUTO_RETRY will cause read/write operations to only return after the handshake and successful completion.

RETURN VALUES

```
SSL_CTX_set_mode() and SSL_set_mode() return the new mode bitmask after adding mode.
```

SSL_CTX_get_mode() and *SSL_get_mode()* return the current bitmask.

SEE ALSO

```
ssl (3), SSL_read (3), SSL_write (3)
```

HISTORY

SSL_MODE_AUTO_RETRY as been added in OpenSSL 0.9.6.

```
SSL_CTX_set_msg_callback
```

SSL_CTX_set_msg_callback, SSL_CTX_set_msg_callback_arg, SSL_set_msg_callback, SSL_get_msg_callback_arg – install callback for observing protocol messages

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_msg_callback(SSL_CTX *ctx, void (*cb)(int write_p, int version,
void SSL_CTX_set_msg_callback_arg(SSL_CTX *ctx, void *arg);
void SSL_set_msg_callback(SSL_CTX *ctx, void (*cb)(int write_p, int version, int
void SSL_set_msg_callback_arg(SSL_CTX *ctx, void *arg);
```

DESCRIPTION

SSL_CTX_set_msg_callback() or SSL_set_msg_callback() can be used to define a message callback function cb for observing all SSL/TLS protocol messages (such as handshake messages) that are received or sent. SSL_CTX_set_msg_callback_arg() and SSL_set_msg_callback_arg() can be used to set argument arg to the callback function, which is available for arbitrary application use.

SSL_CTX_set_msg_callback() and SSL_CTX_set_msg_callback_arg() specify default settings that will be copied to new SSL objects by SSL_new(3). SSL_set_msg_callback() and SSL_set_msg_callback_arg() modify the actual settings of an SSL object. Using a **0** pointer for cb disables the message callback.

When *cb* is called by the SSL/TLS library for a protocol message, the function arguments have the following meaning:

write_p

This flag is **0** when a protocol message has been received and **1** when a protocol message has been sent.

version

The protocol version according to which the protocol message is interpreted by the library. Currently, this is one of **SSL2_VERSION**, **SSL3_VERSION** and **TLS1_VERSION** (for SSL 2.0, SSL 3.0 and TLS 1.0, respectively).

content_type

In the case of SSL 2.0, this is always **0**. In the case of SSL 3.0 or TLS 1.0, this is one of the **ContentType** values defined in the protocol specification (**change_cipher_spec(20)**, **alert(21)**, **hand-shake(22)**; but never **application_data(23)** because the callback will only be called for protocol messages).

buf, len

buf points to a buffer containing the protocol message, which consists of *len* bytes. The buffer is no longer valid after the callback function has returned.

ssl The SSL object that received or sent the message.

arg The user-defined argument optionally defined by SSL_CTX_set_msg_callback_arg() or SSL_set_msg_callback_arg().

NOTES

Protocol messages are passed to the callback function after decryption and fragment collection where applicable. (Thus record boundaries are not visible.)

If processing a received protocol message results in an error, the callback function may not be called. For example, the callback function will never see messages that are considered too large to be processed.

Due to automatic protocol version negotiation, *version* is not necessarily the protocol version used by the sender of the message: If a TLS 1.0 ClientHello message is received by an SSL 3.0-only server, *version* will be **SSL3_VERSION**.

```
ssl(3), SSL_new(3)
```

HISTORY

 $SSL_CTX_set_msg_callback(), \quad SSL_CTX_set_msg_callback_arg(), \quad SSL_set_msg_callback() \quad \text{ and } \\ SSL_get_msg_callback_arg() \text{ were added in OpenSSL 0.9.7.}$

```
SSL_CTX_set_options
```

SSL_CTX_set_options, SSL_set_options, SSL_get_options - manipulate SSL engine options

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_set_options(SSL_CTX *ctx, long options);
long SSL_set_options(SSL *ssl, long options);
long SSL_CTX_get_options(SSL_CTX *ctx);
long SSL_get_options(SSL *ssl);
```

DESCRIPTION

SSL_CTX_set_options() adds the options set via bitmask in **options** to **ctx**. Options already set before are not cleared!

SSL_set_options() adds the options set via bitmask in **options** to **ssl**. Options already set before are not cleared!

SSL_CTX_get_options() returns the options set for ctx.

SSL_get_options() returns the options set for ssl.

NOTES

The behaviour of the SSL library can be changed by setting several options. The options are coded as bitmasks and can be combined by a logical \mathbf{or} operation (|). Options can only be added but can never be reset.

SSL_CTX_set_options() and SSL_set_options() affect the (external) protocol behaviour of the SSL library. The (internal) behaviour of the API can be changed by using the similar SSL_CTX_set_mode (3) and SSL_set_mode() functions.

During a handshake, the option settings of the SSL object are used. When a new SSL object is created from a context using $SSL_new()$, the current option setting is copied. Changes to ctx do not affect already created SSL objects. $SSL_clear()$ does not affect the settings.

The following **bug workaround** options are available:

SSL_OP_MICROSOFT_SESS_ID_BUG

www.microsoft.com – when talking SSLv2, if session-id reuse is performed, the session-id passed back in the server-finished message is different from the one decided upon.

SSL_OP_NETSCAPE_CHALLENGE_BUG

Netscape—Commerce/1.12, when talking SSLv2, accepts a 32 byte challenge but then appears to only use 16 bytes when generating the encryption keys. Using 16 bytes is ok but it should be ok to use 32. According to the SSLv3 spec, one should use 32 bytes for the challenge when operating in SSLv2/v3 compatibility mode, but as mentioned above, this breaks this server so 16 bytes is the way to go.

SSL_OP_NETSCAPE_REUSE_CIPHER_CHANGE_BUG

ssl3.netscape.com:443, first a connection is established with RC4–MD5. If it is then resumed, we end up using DES–CBC3–SHA. It should be RC4–MD5 according to 7.6.1.3, 'cipher_suite'.

Netscape–Enterprise/2.01 (https://merchant.netscape.com) has this bug. It only really shows up when connecting via SSLv2/v3 then reconnecting via SSLv3. The cipher list changes....

NEW INFORMATION. Try connecting with a cipher list of just DES-CBC-SHA:RC4-MD5. For some weird reason, each new connection uses RC4-MD5, but a re-connect tries to use DES-CBC-SHA. So netscape, when doing a re-connect, always takes the first cipher in the cipher list

```
SSL_OP_SSLREF2_REUSE_CERT_TYPE_BUG
...
SSL_OP_MICROSOFT_BIG_SSLV3_BUFFER
```

0.9.8h 2007-08-24 1

SSL_OP_MSIE_SSLV2_RSA_PADDING

As of OpenSSL 0.9.7h and 0.9.8a, this option has no effect.

SSL_OP_SSLEAY_080_CLIENT_DH_BUG

•••

SSL_OP_TLS_D5_BUG

•••

SSL_OP_TLS_BLOCK_PADDING_BUG

•••

SSL_OP_DONT_INSERT_EMPTY_FRAGMENTS

Disables a countermeasure against a SSL 3.0/TLS 1.0 protocol vulnerability affecting CBC ciphers, which cannot be handled by some broken SSL implementations. This option has no effect for connections using other ciphers.

SSL_OP_ALL

All of the above bug workarounds.

It is usually safe to use **SSL_OP_ALL** to enable the bug workaround options if compatibility with somewhat broken implementations is desired.

The following **modifying** options are available:

SSL_OP_TLS_ROLLBACK_BUG

Disable version rollback attack detection.

During the client key exchange, the client must send the same information about acceptable SSL/TLS protocol levels as during the first hello. Some clients violate this rule by adapting to the server's answer. (Example: the client sends a SSLv2 hello and accepts up to SSLv3.1=TLSv1, the server only understands up to SSLv3. In this case the client must still use the same SSLv3.1=TLSv1 announcement. Some clients step down to SSLv3 with respect to the server's answer and violate the version rollback protection.)

SSL_OP_SINGLE_DH_USE

Always create a new key when using temporary/ephemeral DH parameters (see $SSL_CTX_set_tmp_dh_callback$ (3)). This option must be used to prevent small subgroup attacks, when the DH parameters were not generated using "strong" primes (e.g. when using DSA-parameters, see dhparam (1)). If "strong" primes were used, it is not strictly necessary to generate a new DH key during each handshake but it is also recommended. $SSL_OP_SINGLE_DH_USE$ should therefore be enabled whenever temporary/ephemeral DH parameters are used.

SSL_OP_EPHEMERAL_RSA

Always use ephemeral (temporary) RSA key when doing RSA operations (see $SSL_CTX_set_tmp_rsa_callback(3)$). According to the specifications this is only done, when a RSA key can only be used for signature operations (namely under export ciphers with restricted RSA keylength). By setting this option, ephemeral RSA keys are always used. This option breaks compatibility with the SSL/TLS specifications and may lead to interoperability problems with clients and should therefore never be used. Ciphers with EDH (ephemeral Diffie—Hellman) key exchange should be used instead.

SSL_OP_CIPHER_SERVER_PREFERENCE

When choosing a cipher, use the server's preferences instead of the client preferences. When not set, the SSL server will always follow the clients preferences. When set, the SSLv3/TLSv1 server will choose following its own preferences. Because of the different protocol, for SSLv2 the server will send its list of preferences to the client and the client chooses.

SSL_OP_PKCS1_CHECK_1

•••

SSL_OP_PKCS1_CHECK_2

•••

SSL_OP_NETSCAPE_CA_DN_BUG

If we accept a netscape connection, demand a client cert, have a non-self-signed CA which does not have its CA in netscape, and the browser has a cert, it will crash/hang. Works for 3.x and 4.xbeta

SSL_OP_NETSCAPE_DEMO_CIPHER_CHANGE_BUG

•••

SSL OP NO SSLv2

Do not use the SSLv2 protocol.

SSL OP NO SSLv3

Do not use the SSLv3 protocol.

SSL_OP_NO_TLSv1

Do not use the TLSv1 protocol.

SSL_OP_NO_SESSION_RESUMPTION_ON_RENEGOTIATION

When performing renegotiation as a server, always start a new session (i.e., session resumption requests are only accepted in the initial handshake). This option is not needed for clients.

SSL_OP_NO_TICKET

Normally clients and servers will, where possible, transparently make use of RFC4507bis tickets for stateless session resumption if extension support is explicitly set when OpenSSL is compiled.

If this option is set this functionality is disabled and tickets will not be used by clients or servers.

RETURN VALUES

SSL_CTX_set_options() and SSL_set_options() return the new options bitmask after adding options.

SSL_CTX_get_options() and SSL_get_options() return the current bitmask.

SEE ALSO

ssl(3), SSL_new(3), SSL_clear(3), SSL_CTX_set_tmp_dh_callback(3), SSL_CTX_set_tmp_rsa_callback(3), dhparam(1)

HISTORY

SSL_OP_CIPHER_SERVER_PREFERENCE and SSL_OP_NO_SESSION_RESUMPTION_ON_RENE-GOTIATION have been added in OpenSSL 0.9.7.

SSL_OP_TLS_ROLLBACK_BUG has been added in OpenSSL 0.9.6 and was automatically enabled with SSL_OP_ALL. As of 0.9.7, it is no longer included in SSL_OP_ALL and must be explicitly set.

SSL_OP_DONT_INSERT_EMPTY_FRAGMENTS has been added in OpenSSL 0.9.6e. Versions up to OpenSSL 0.9.6c do not include the countermeasure that can be disabled with this option (in OpenSSL 0.9.6d, it was always enabled).

```
SSL_CTX_set_quiet_shutdown
```

SSL_CTX_set_quiet_shutdown, SSL_get_quiet_shutdown, SSL_get_quiet_shutdown - manipulate shutdown behaviour

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_CTX_set_quiet_shutdown(SSL_CTX *ctx, int mode);
int SSL_CTX_get_quiet_shutdown(const SSL_CTX *ctx);
void SSL_set_quiet_shutdown(SSL *ssl, int mode);
int SSL_get_quiet_shutdown(const SSL *ssl);
```

DESCRIPTION

SSL_CTX_set_quiet_shutdown() sets the "quiet shutdown" flag for ctx to be mode. SSL objects created from ctx inherit the mode valid at the time SSL new (3) is called. mode may be 0 or 1.

SSL_CTX_get_quiet_shutdown() returns the "quiet shutdown" setting of ctx.

SSL_set_quiet_shutdown() sets the "quiet shutdown" flag for **ssl** to be **mode**. The setting stays valid until **ssl** is removed with SSL_free (3) or SSL_set_quiet_shutdown() is called again. It is not changed when SSL_clear (3) is called. **mode** may be 0 or 1.

SSL_get_quiet_shutdown() returns the "quiet shutdown" setting of ssl.

NOTES

Normally when a SSL connection is finished, the parties must send out "close notify" alert messages using SSL_shutdown (3) for a clean shutdown.

When setting the "quiet shutdown" flag to 1, *SSL_shutdown*(3) will set the internal flags to SSL_SENT_SHUTDOWN | SSL_RECEIVED_SHUTDOWN. (*SSL_shutdown*(3) then behaves like *SSL_set_shutdown*(3) called with SSL_SENT_SHUTDOWN | SSL_RECEIVED_SHUTDOWN.) The session is thus considered to be shutdown, but no "close notify" alert is sent to the peer. This behaviour violates the TLS standard.

The default is normal shutdown behaviour as described by the TLS standard.

RETURN VALUES

SSL CTX set quiet shutdown() and SSL set quiet shutdown() do not return diagnostic information.

SSL_CTX_get_quiet_shutdown() and SSL_get_quiet_shutdown return the current setting.

```
ssl(3), SSL_shutdown(3), SSL_set_shutdown(3), SSL_new(3), SSL_clear(3), SSL_free(3)
```

SSL_CTX_set_session_cache_mode

NAME

SSL_CTX_set_session_cache_mode, SSL_CTX_get_session_cache_mode - enable/disable session caching

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_set_session_cache_mode(SSL_CTX ctx, long mode);
long SSL_CTX_get_session_cache_mode(SSL_CTX ctx);
```

DESCRIPTION

SSL_CTX_set_session_cache_mode() enables/disables session caching by setting the operational mode for ctx to <mode>.

SSL_CTX_get_session_cache_mode() returns the currently used cache mode.

NOTES

The OpenSSL library can store/retrieve SSL/TLS sessions for later reuse. The sessions can be held in memory for each **ctx**, if more than one SSL_CTX object is being maintained, the sessions are unique for each SSL_CTX object.

In order to reuse a session, a client must send the session's id to the server. It can only send exactly one id. The server then either agrees to reuse the session or it starts a full handshake (to create a new session).

A server will lookup up the session in its internal session storage. If the session is not found in internal storage or lookups for the internal storage have been deactivated (SSL_SESS_CACHE_NO_INTERNAL_LOOKUP), the server will try the external storage if available.

Since a client may try to reuse a session intended for use in a different context, the session id context must be set by the server (see SSL_CTX_set_session_id_context(3)).

The following session cache modes and modifiers are available:

SSL_SESS_CACHE_OFF

No session caching for client or server takes place.

SSL_SESS_CACHE_CLIENT

Client sessions are added to the session cache. As there is no reliable way for the OpenSSL library to know whether a session should be reused or which session to choose (due to the abstract BIO layer the SSL engine does not have details about the connection), the application must select the session to be reused by using the $SSL_set_session(3)$ function. This option is not activated by default.

SSL_SESS_CACHE_SERVER

Server sessions are added to the session cache. When a client proposes a session to be reused, the server looks for the corresponding session in (first) the internal session cache (unless SSL_SESS_CACHE_NO_INTERNAL_LOOKUP is set), then (second) in the external cache if available. If the session is found, the server will try to reuse the session. This is the default.

SSL_SESS_CACHE_BOTH

 $Enable\ both\ SSL_SESS_CACHE_CLIENT\ and\ SSL_SESS_CACHE_SERVER\ at\ the\ same\ time.$

SSL_SESS_CACHE_NO_AUTO_CLEAR

Normally the session cache is checked for expired sessions every 255 connections using the *SSL_CTX_flush_sessions* (3) function. Since this may lead to a delay which cannot be controlled, the automatic flushing may be disabled and *SSL_CTX_flush_sessions* (3) can be called explicitly by the application.

SSL_SESS_CACHE_NO_INTERNAL_LOOKUP

By setting this flag, session-resume operations in an SSL/TLS server will not automatically look up sessions in the internal cache, even if sessions are automatically stored there. If external session caching callbacks are in use, this flag guarantees that all lookups are directed to the external cache. As automatic lookup only applies for SSL/TLS servers, the flag has no effect on clients.

SSL_SESS_CACHE_NO_INTERNAL_STORE

Depending on the presence of SSL_SESS_CACHE_CLIENT and/or SSL_SESS_CACHE_SERVER, sessions negotiated in an SSL/TLS handshake may be cached for possible reuse. Normally a new session is added to the internal cache as well as any external session caching (callback) that is configured for the SSL_CTX. This flag will prevent sessions being stored in the internal cache (though the application can add them manually using SSL_CTX_add_session(3)). Note: in any SSL/TLS servers where external caching is configured, any successful session lookups in the external cache (ie. for session-resume requests) would normally be copied into the local cache before processing continues – this flag prevents these additions to the internal cache as well.

SSL SESS CACHE NO INTERNAL

Enable both $SSL_SESS_CACHE_NO_INTERNAL_LOOKUP$ and $SSL_SESS_CACHE_NO_INTERNAL_STORE$ at the same time.

The default mode is SSL_SESS_CACHE_SERVER.

RETURN VALUES

SSL_CTX_set_session_cache_mode() returns the previously set cache mode.

SSL CTX get session cache mode() returns the currently set cache mode.

SEE ALSO

ssl(3), SSL_set_session(3), SSL_session_reused(3), SSL_CTX_add_session(3), SSL_CTX_sess_number(3), SSL_CTX_sess_set_cache_size(3), SSL_CTX_sess_set_get_cb(3), SSL_CTX_set_session_id_context(3), SSL_CTX_set_timeout(3), SSL_CTX_flush_sessions(3)

HISTORY

SSL_SESS_CACHE_NO_INTERNAL_STORE and SSL_SESS_CACHE_NO_INTERNAL were introduced in OpenSSL 0.9.6h.

SSL_CTX_set_session_id_context

NAME

SSL_CTX_set_session_id_context, SSL_set_session_id_context – set context within which session can be reused (server side only)

SYNOPSIS

DESCRIPTION

SSL_CTX_set_session_id_context() sets the context sid_ctx of length sid_ctx_len within which a session can be reused for the ctx object.

SSL_set_session_id_context() sets the context sid_ctx of length sid_ctx_len within which a session can be reused for the ssl object.

NOTES

Sessions are generated within a certain context. When exporting/importing sessions with i2d_SSL_SESSION/d2i_SSL_SESSION it would be possible, to re-import a session generated from another context (e.g. another application), which might lead to malfunctions. Therefore each application must set its own session id context sid_ctx which is used to distinguish the contexts and is stored in exported sessions. The sid_ctx can be any kind of binary data with a given length, it is therefore possible to use e.g. the name of the application and/or the hostname and/or service name ...

The session id context becomes part of the session. The session id context is set by the SSL/TLS server. The SSL_CTX_set_session_id_context() and SSL_set_session_id_context() functions are therefore only useful on the server side.

OpenSSL clients will check the session id context returned by the server when reusing a session.

The maximum length of the sid_ctx is limited to SSL_MAX_SSL_SESSION_ID_LENGTH.

WARNINGS

If the session id context is not set on an SSL/TLS server and client certificates are used, stored sessions will not be reused but a fatal error will be flagged and the handshake will fail.

If a server returns a different session id context to an OpenSSL client when reusing a session, an error will be flagged and the handshake will fail. OpenSSL servers will always return the correct session id context, as an OpenSSL server checks the session id context itself before reusing a session as described above.

RETURN VALUES

SSL_CTX_set_session_id_context() and SSL_set_session_id_context() return the following values:

- The length **sid_ctx_len** of the session id context **sid_ctx** exceeded the maximum allowed length of **SSL_MAX_SSL_SESSION_ID_LENGTH**. The error is logged to the error stack.
- 1 The operation succeeded.

SEE ALSO

ssl (3)

```
SSL_CTX_set_ssl_version
```

SSL_CTX_set_ssl_version, SSL_set_ssl_method, SSL_get_ssl_method - choose a new TLS/SSL method

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_CTX_set_ssl_version(SSL_CTX *ctx, SSL_METHOD *method);
int SSL_set_ssl_method(SSL *s, SSL_METHOD *method);
SSL_METHOD *SSL_get_ssl_method(SSL *ssl);
```

DESCRIPTION

SSL_CTX_set_ssl_version() sets a new default TLS/SSL **method** for SSL objects newly created from this **ctx**. SSL objects already created with SSL_new(3) are not affected, except when SSL_clear(3) is being called.

SSL_set_ssl_method() sets a new TLS/SSL **method** for a particular **ssl** object. It may be reset, when SSL_clear() is called.

SSL_get_ssl_method() returns a function pointer to the TLS/SSL method set in ssl.

NOTES

The available **method** choices are described in SSL_CTX_new (3).

When $SSL_clear(3)$ is called and no session is connected to an SSL object, the method of the SSL object is reset to the method currently set in the corresponding SSL_CTX object.

RETURN VALUES

The following return values can occur for SSL_CTX_set_ssl_version() and SSL_set_ssl_method():

- 0 The new choice failed, check the error stack to find out the reason.
- 1 The operation succeeded.

```
SSL_CTX_new(3), SSL_new(3), SSL_clear(3), ssl(3), SSL_set_connect_state(3)
```

```
SSL_CTX_set_timeout
```

SSL_CTX_set_timeout, SSL_CTX_get_timeout - manipulate timeout values for session caching

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_CTX_set_timeout(SSL_CTX *ctx, long t);
long SSL_CTX_get_timeout(SSL_CTX *ctx);
```

DESCRIPTION

 $SSL_CTX_set_timeout()$ sets the timeout for newly created sessions for ctx to t. The timeout value t must be given in seconds.

SSL_CTX_get_timeout() returns the currently set timeout value for ctx.

NOTES

Whenever a new session is created, it is assigned a maximum lifetime. This lifetime is specified by storing the creation time of the session and the timeout value valid at this time. If the actual time is later than creation time plus timeout, the session is not reused.

Due to this realization, all sessions behave according to the timeout value valid at the time of the session negotiation. Changes of the timeout value do not affect already established sessions.

The expiration time of a single session can be modified using the SSL_SESSION_get_time (3) family of functions.

Expired sessions are removed from the internal session cache, whenever *SSL_CTX_flush_sessions* (3) is called, either directly by the application or automatically (see *SSL_CTX_set_session_cache_mode* (3))

The default value for session timeout is decided on a per protocol basis, see *SSL_get_default_time-out* (3). All currently supported protocols have the same default timeout value of 300 seconds.

RETURN VALUES

SSL_CTX_set_timeout() returns the previously set timeout value.

SSL CTX get timeout() returns the currently set timeout value.

SEE ALSO

ssl(3), SSL_CTX_set_session_cache_mode(3), SSL_SESSION_get_time(3), SSL_CTX_flush_sessions(3), SSL_get_default_timeout(3)

```
SSL_CTX_set_tmp_dh_callback
```

```
SSL_CTX_set_tmp_dh_callback, SSL_set_tmp_dh, SSL_set_tmp_dh_callback, SSL_set_tmp_dh - handle DH keys for ephemeral key exchange
```

SYNOPSIS

DESCRIPTION

SSL_CTX_set_tmp_dh_callback() sets the callback function for ctx to be used when a DH parameters are required to tmp_dh_callback. The callback is inherited by all ssl objects created from ctx.

 $SSL_CTX_set_tmp_dh()$ sets DH parameters to be used to be **dh**. The key is inherited by all **ssl** objects created from **ctx**.

SSL_set_tmp_dh_callback() sets the callback only for **ssl**.

SSL_set_tmp_dh() sets the parameters only for ssl.

These functions apply to SSL/TLS servers only.

NOTES

When using a cipher with RSA authentication, an ephemeral DH key exchange can take place. Ciphers with DSA keys always use ephemeral DH keys as well. In these cases, the session data are negotiated using the ephemeral/temporary DH key and the key supplied and certified by the certificate chain is only used for signing. Anonymous ciphers (without a permanent server key) also use ephemeral DH keys.

Using ephemeral DH key exchange yields forward secrecy, as the connection can only be decrypted, when the DH key is known. By generating a temporary DH key inside the server application that is lost when the application is left, it becomes impossible for an attacker to decrypt past sessions, even if he gets hold of the normal (certified) key, as this key was only used for signing.

In order to perform a DH key exchange the server must use a DH group (DH parameters) and generate a DH key. The server will always generate a new DH key during the negotiation, when the DH parameters are supplied via callback and/or when the SSL_OP_SINGLE_DH_USE option of $SSL_CTX_set_options$ (3) is set. It will immediately create a DH key, when DH parameters are supplied via $SSL_CTX_set_tmp_dh()$ and $SSL_OP_SINGLE_DH_USE$ is not set. In this case, it may happen that a key is generated on initialization without later being needed, while on the other hand the computer time during the negotiation is being saved.

If "strong" primes were used to generate the DH parameters, it is not strictly necessary to generate a new key for each handshake but it does improve forward secrecy. If it is not assured, that "strong" primes were used (see especially the section about DSA parameters below), SSL_OP_SINGLE_DH_USE must be used in order to prevent small subgroup attacks. Always using SSL_OP_SINGLE_DH_USE has an impact on the computer time needed during negotiation, but it is not very large, so application authors/users should consider to always enable this option.

As generating DH parameters is extremely time consuming, an application should not generate the parameters on the fly but supply the parameters. DH parameters can be reused, as the actual key is newly generated during the negotiation. The risk in reusing DH parameters is that an attacker may specialize on a very often used DH group. Applications should therefore generate their own DH parameters during the installation process using the opensal *dhparam* (1) application. In order to reduce the computer time needed for this generation, it is possible to use DSA parameters instead (see *dhparam* (1)), but in this case SSL_OP_SINGLE_DH_USE is mandatory.

Application authors may compile in DH parameters. Files dh512.pem, dh1024.pem, dh2048.pem, and

dh4096 in the 'apps' directory of current version of the OpenSSL distribution contain the 'SKIP' DH parameters, which use safe primes and were generated verifiably pseudo-randomly. These files can be converted into C code using the **-C** option of the *dhparam*(1) application. Authors may also generate their own set of parameters using *dhparam*(1), but a user may not be sure how the parameters were generated. The generation of DH parameters during installation is therefore recommended.

An application may either directly specify the DH parameters or can supply the DH parameters via a callback function. The callback approach has the advantage, that the callback may supply DH parameters for different key lengths.

The **tmp_dh_callback** is called with the **keylength** needed and the **is_export** information. The **is_export** flag is set, when the ephemeral DH key exchange is performed with an export cipher.

EXAMPLES

Handle DH parameters for key lengths of 512 and 1024 bits. (Error handling partly left out.)

```
/* Set up ephemeral DH stuff */
DH *dh_512 = NULL;
DH *dh 1024 = NULL;
FILE *paramfile;
/* "openssl dhparam -out dh_param_512.pem -2 512" */
paramfile = fopen("dh_param_512.pem", "r");
if (paramfile) {
 dh_512 = PEM_read_DHparams(paramfile, NULL, NULL, NULL);
  fclose(paramfile);
/* "openssl dhparam -out dh_param_1024.pem -2 1024" */
paramfile = fopen("dh_param_1024.pem", "r");
if (paramfile) {
  dh_1024 = PEM_read_DHparams(paramfile, NULL, NULL, NULL);
  fclose(paramfile);
}
. . .
/* "openssl dhparam -C -2 512" etc... */
DH *get_dh512() { ... }
DH *get_dh1024() { ... }
DH *tmp_dh_callback(SSL *s, int is_export, int keylength)
{
 DH *dh_tmp=NULL;
 switch (keylength) {
 case 512:
 if (!dh_512)
 dh_{512} = get_{dh512}();
 dh_tmp = dh_512;
 break;
 case 1024:
 if (!dh_1024)
 dh_1024 = get_dh1024();
 dh_tmp = dh_1024;
 break;
 default:
 /* Generating a key on the fly is very costly, so use what is there */
 setup_dh_parameters_like_above();
 return(dh_tmp);
}
```

RETURN VALUES

SSL_CTX_set_tmp_dh_callback() and SSL_set_tmp_dh_callback() do not return diagnostic output.

SSL_CTX_set_tmp_dh() and SSL_set_tmp_dh() do return 1 on success and 0 on failure. Check the error queue to find out the reason of failure.

SEE ALSO

ssl(3), $SSL_CTX_set_cipher_list(3)$, $SSL_CTX_set_tmp_rsa_callback(3)$, $SSL_CTX_set_options(3)$, ciphers(1), dhparam(1)

```
SSL_CTX_set_tmp_rsa_callback
```

SSL_CTX_set_tmp_rsa_callback, SSL_Set_tmp_rsa, SSL_et_tmp_rsa - handle RSA keys for ephemeral key exchange

SYNOPSIS

DESCRIPTION

SSL_CTX_set_tmp_rsa_callback() sets the callback function for ctx to be used when a temporary/ephemeral RSA key is required to tmp_rsa_callback. The callback is inherited by all SSL objects newly created from ctx with <SSL_new(3) | SSL_new(3)>. Already created SSL objects are not affected.

 $SSL_CTX_set_tmp_rsa()$ sets the temporary/ephemeral RSA key to be used to be **rsa**. The key is inherited by all SSL objects newly created from **ctx** with $\langle SSL_new(3)|SSL_new(3)\rangle$. Already created SSL objects are not affected.

SSL_CTX_need_tmp_rsa() returns 1, if a temporary/ephemeral RSA key is needed for RSA-based strength-limited 'exportable' ciphersuites because a RSA key with a keysize larger than 512 bits is installed.

SSL set tmp rsa callback() sets the callback only for ssl.

SSL_set_tmp_rsa() sets the key only for **ssl**.

SSL_need_tmp_rsa() returns 1, if a temporary/ephemeral RSA key is needed, for RSA-based strength-limited 'exportable' ciphersuites because a RSA key with a keysize larger than 512 bits is installed.

These functions apply to SSL/TLS servers only.

NOTES

When using a cipher with RSA authentication, an ephemeral RSA key exchange can take place. In this case the session data are negotiated using the ephemeral/temporary RSA key and the RSA key supplied and certified by the certificate chain is only used for signing.

Under previous export restrictions, ciphers with RSA keys shorter (512 bits) than the usual key length of 1024 bits were created. To use these ciphers with RSA keys of usual length, an ephemeral key exchange must be performed, as the normal (certified) key cannot be directly used.

Using ephemeral RSA key exchange yields forward secrecy, as the connection can only be decrypted, when the RSA key is known. By generating a temporary RSA key inside the server application that is lost when the application is left, it becomes impossible for an attacker to decrypt past sessions, even if he gets hold of the normal (certified) RSA key, as this key was used for signing only. The downside is that creating a RSA key is computationally expensive.

Additionally, the use of ephemeral RSA key exchange is only allowed in the TLS standard, when the RSA key can be used for signing only, that is for export ciphers. Using ephemeral RSA key exchange for other purposes violates the standard and can break interoperability with clients. It is therefore strongly recommended to not use ephemeral RSA key exchange and use EDH (Ephemeral Diffie-Hellman) key exchange instead in order to achieve forward secrecy (see SSL_CTX_set_tmp_dh_call-back(3)).

On OpenSSL servers ephemeral RSA key exchange is therefore disabled by default and must be explicitly enabled using the SSL_OP_EPHEMERAL_RSA option of SSL_CTX_set_options (3), violating the

TLS/SSL standard. When ephemeral RSA key exchange is required for export ciphers, it will automatically be used without this option!

An application may either directly specify the key or can supply the key via a callback function. The callback approach has the advantage, that the callback may generate the key only in case it is actually needed. As the generation of a RSA key is however costly, it will lead to a significant delay in the handshake procedure. Another advantage of the callback function is that it can supply keys of different size (e.g. for SSL_OP_EPHEMERAL_RSA usage) while the explicit setting of the key is only useful for key size of 512 bits to satisfy the export restricted ciphers and does give away key length if a longer key would be allowed.

The **tmp_rsa_callback** is called with the **keylength** needed and the **is_export** information. The **is_export** flag is set, when the ephemeral RSA key exchange is performed with an export cipher.

EXAMPLES

Generate temporary RSA keys to prepare ephemeral RSA key exchange. As the generation of a RSA key costs a lot of computer time, they saved for later reuse. For demonstration purposes, two keys for 512 bits and 1024 bits respectively are generated.

```
/* Set up ephemeral RSA stuff */
RSA *rsa 512 = NULL;
RSA *rsa_1024 = NULL;
rsa_512 = RSA_generate_key(512,RSA_F4,NULL,NULL);
if (rsa_512 == NULL)
 evaluate_error_queue();
rsa_1024 = RSA_generate_key(1024,RSA_F4,NULL,NULL);
if (rsa_1024 == NULL)
  evaluate_error_queue();
RSA *tmp_rsa_callback(SSL *s, int is_export, int keylength)
 RSA *rsa_tmp=NULL;
 switch (keylength) {
 case 512:
 if (rsa_512)
 rsa tmp = rsa 512;
 else { /* generate on the fly, should not happen in this example */
 rsa_tmp = RSA_generate_key(keylength, RSA_F4, NULL, NULL);
 rsa 512 = rsa tmp; /* Remember for later reuse */
 }
 break;
 case 1024:
 if (rsa 1024)
 rsa_tmp=rsa_1024;
 else
 should_not_happen_in_this_example();
 break;
 default:
 /* Generating a key on the fly is very costly, so use what is there */
 if (rsa 1024)
 rsa_tmp=rsa_1024;
 else
 rsa_tmp=rsa_512; /* Use at least a shorter key */
 return(rsa_tmp);
}
```

RETURN VALUES

SSL_CTX_set_tmp_rsa_callback() and SSL_set_tmp_rsa_callback() do not return diagnostic output.

SSL_CTX_set_tmp_rsa() and SSL_set_tmp_rsa() do return 1 on success and 0 on failure. Check the error queue to find out the reason of failure.

SSL_CTX_need_tmp_rsa() and SSL_need_tmp_rsa() return 1 if a temporary RSA key is needed and 0 otherwise.

SEE ALSO

ssl(3), $SSL_CTX_set_cipher_list(3)$, $SSL_CTX_set_options(3)$, $SSL_CTX_set_tmp_dh_callback(3)$, $SSL_new(3)$, ciphers(1)

```
SSL_CTX_set_verify
```

SSL_CTX_set_verify, SSL_set_verify, SSL_CTX_set_verify_depth, SSL_set_verify_depth - set peer certificate verification parameters

SYNOPSIS

DESCRIPTION

SSL_CTX_set_verify() sets the verification flags for ctx to be mode and specifies the verify_callback function to be used. If no callback function shall be specified, the NULL pointer can be used for verify_callback.

SSL_set_verify() sets the verification flags for **ssl** to be **mode** and specifies the **verify_callback** function to be used. If no callback function shall be specified, the NULL pointer can be used for **verify_callback**. In this case last **verify_callback** set specifically for this **ssl** remains. If no special **callback** was set before, the default callback for the underlying **ctx** is used, that was valid at the time **ssl** was created with SSL_new(3).

SSL_CTX_set_verify_depth() sets the maximum **depth** for the certificate chain verification that shall be allowed for **ctx**. (See the BUGS section.)

SSL_set_verify_depth() sets the maximum **depth** for the certificate chain verification that shall be allowed for ssl. (See the BUGS section.)

NOTES

The verification of certificates can be controlled by a set of logically or'ed **mode** flags:

SSL_VERIFY_NONE

Server mode: the server will not send a client certificate request to the client, so the client will not send a certificate.

Client mode: if not using an anonymous cipher (by default disabled), the server will send a certificate which will be checked. The result of the certificate verification process can be checked after the TLS/SSL handshake using the *SSL_get_verify_result* (3) function. The handshake will be continued regardless of the verification result.

SSL_VERIFY_PEER

Server mode: the server sends a client certificate request to the client. The certificate returned (if any) is checked. If the verification process fails, the TLS/SSL handshake is immediately terminated with an alert message containing the reason for the verification failure. The behaviour can be controlled by the additional SSL_VERIFY_FAIL_IF_NO_PEER_CERT and SSL_VERIFY_CLIENT_ONCE flags.

Client mode: the server certificate is verified. If the verification process fails, the TLS/SSL handshake is immediately terminated with an alert message containing the reason for the verification failure. If no server certificate is sent, because an anonymous cipher is used, SSL_VERIFY_PEER is ignored.

SSL_VERIFY_FAIL_IF_NO_PEER_CERT

Server mode: if the client did not return a certificate, the TLS/SSL handshake is immediately terminated with a "handshake failure" alert. This flag must be used together with SSL_VER-IFY_PEER.

Client mode: ignored

SSL_VERIFY_CLIENT_ONCE

Server mode: only request a client certificate on the initial TLS/SSL handshake. Do not ask for a client certificate again in case of a renegotiation. This flag must be used together with SSL_VER-IFY_PEER.

Client mode: ignored

Exactly one of the **mode** flags SSL_VERIFY_NONE and SSL_VERIFY_PEER must be set at any time.

The actual verification procedure is performed either using the built-in verification procedure or using another application provided verification function set with $SSL_CTX_set_cert_verify_callback$ (3). The following descriptions apply in the case of the built-in procedure. An application provided procedure also has access to the verify depth information and the $verify_callback()$ function, but the way this information is used may be different.

SSL_CTX_set_verify_depth() and SSL_set_verify_depth() set the limit up to which depth certificates in a chain are used during the verification procedure. If the certificate chain is longer than allowed, the certificates above the limit are ignored. Error messages are generated as if these certificates would not be present, most likely a X509_V_ERR_UNABLE_TO_GET_ISSUER_CERT_LOCALLY will be issued. The depth count is "level 0:peer certificate", "level 1: CA certificate", "level 2: higher level CA certificate", and so on. Setting the maximum depth to 2 allows the levels 0, 1, and 2. The default depth limit is 9, allowing for the peer certificate and additional 9 CA certificates.

The **verify_callback** function is used to control the behaviour when the SSL_VERIFY_PEER flag is set. It must be supplied by the application and receives two arguments: **preverify_ok** indicates, whether the verification of the certificate in question was passed (preverify_ok=1) or not (preverify_ok=0). **x509_ctx** is a pointer to the complete context used for the certificate chain verification.

The certificate chain is checked starting with the deepest nesting level (the root CA certificate) and worked upward to the peer's certificate. At each level signatures and issuer attributes are checked. Whenever a verification error is found, the error number is stored in **x509_ctx** and **verify_callback** is called with **preverify_ok=**0. By applying X509_CTX_store_* functions **verify_callback** can locate the certificate in question and perform additional steps (see EXAMPLES). If no error is found for a certificate, **verify callback** is called with **preverify ok=**1 before advancing to the next level.

The return value of **verify_callback** controls the strategy of the further verification process. If **verify_callback** returns 0, the verification process is immediately stopped with "verification failed" state. If SSL_VERIFY_PEER is set, a verification failure alert is sent to the peer and the TLS/SSL handshake is terminated. If **verify_callback** returns 1, the verification process is continued. If **verify_callback** always returns 1, the TLS/SSL handshake will not be terminated with respect to verification failures and the connection will be established. The calling process can however retrieve the error code of the last verification error using $SSL_get_verify_result(3)$ or by maintaining its own error storage managed by **verify_callback**.

If no **verify_callback** is specified, the default callback will be used. Its return value is identical to **preverify_ok**, so that any verification failure will lead to a termination of the TLS/SSL handshake with an alert message, if SSL_VERIFY_PEER is set.

BUGS

In client mode, it is not checked whether the SSL_VERIFY_PEER flag is set, but whether SSL_VERIFY_NONE is not set. This can lead to unexpected behaviour, if the SSL_VERIFY_PEER and SSL_VERIFY_NONE are not used as required (exactly one must be set at any time).

The certificate verification depth set with SSL[_CTX]_verify_depth() stops the verification at a certain depth. The error message produced will be that of an incomplete certificate chain and not X509_V_ERR_CERT_CHAIN_TOO_LONG as may be expected.

RETURN VALUES

The SSL*_set_verify*() functions do not provide diagnostic information.

EXAMPLES

The following code sequence realizes an example **verify_callback** function that will always continue the TLS/SSL handshake regardless of verification failure, if wished. The callback realizes a verification depth limit with more informational output.

All verification errors are printed, informations about the certificate chain are printed on request. The

}

example is realized for a server that does allow but not require client certificates.

The example makes use of the ex_data technique to store application data into/retrieve application data from the SSL structure (see SSL_get_ex_new_index(3), SSL_get_ex_data_X509_STORE_CTX_idx(3)).

```
typedef struct {
  int verbose mode;
  int verify_depth;
 int always_continue;
} mydata_t;
int mydata_index;
static int verify_callback(int preverify_ok, X509_STORE_CTX *ctx)
 char
 buf[256];
  X509 *err_cert;
 err, depth;
 int
 *ssl;
 SSL
 mydata t *mydata;
 err_cert = X509_STORE_CTX_get_current_cert(ctx);
 err = X509_STORE_CTX_get_error(ctx);
 depth = X509_STORE_CTX_get_error_depth(ctx);
 * Retrieve the pointer to the SSL of the connection currently treated
 * and the application specific data stored into the SSL object.
 */
 ssl = X509_STORE_CTX_get_ex_data(ctx, SSL_get_ex_data_X509_STORE_CTX_idx());
 mydata = SSL_get_ex_data(ssl, mydata_index);
 X509_NAME_oneline(X509_get_subject_name(err_cert), buf, 256);
 * Catch a too long certificate chain. The depth limit set using
 * SSL_CTX_set_verify_depth() is by purpose set to "limit+1" so
 * that whenever the "depth>verify_depth" condition is met, we
 * have violated the limit and want to log this error condition.
 * We must do it here, because the CHAIN_TOO_LONG error would not
 * be found explicitly; only errors introduced by cutting off the
 * additional certificates would be logged.
 */
 if (depth > mydata->verify_depth) {
 preverify_ok = 0;
 err = X509 V ERR CERT CHAIN TOO LONG;
 X509_STORE_CTX_set_error(ctx, err);
 if (!preverify_ok) {
 printf("verify error:num=%d:%s:depth=%d:%s\n", err,
 X509_verify_cert_error_string(err), depth, buf);
 else if (mydata->verbose_mode)
 printf("depth=%d:%s\n", depth, buf);
```

```
* At this point, err contains the last verification error. We can use
 * it for something special
 */
 if (!preverify ok && (err == X509 V ERR UNABLE TO GET ISSUER CERT))
 X509_NAME_oneline(X509_get_issuer_name(ctx->current_cert), buf, 256);
 printf("issuer= %s\n", buf);
 if (mydata->always_continue)
 return 1;
 else
 return preverify_ok;
}
mydata_t mydata;
mydata_index = SSL_get_ex_new_index(0, "mydata index", NULL, NULL, NULL);
SSL_CTX_set_verify(ctx, SSL_VERIFY_PEER|SSL_VERIFY_CLIENT_ONCE,
 verify_callback);
* Let the verify_callback catch the verify_depth error so that we get
* an appropriate error in the logfile.
SSL_CTX_set_verify_depth(verify_depth + 1);
* Set up the SSL specific data into "mydata" and store it into th SSL
* structure.
*/
mydata.verify_depth = verify_depth; ...
SSL_set_ex_data(ssl, mydata_index, &mydata);
SSL accept(ssl); /* check of success left out for clarity */
if (peer = SSL_get_peer_certificate(ssl))
  if (SSL_get_verify_result(ssl) == X509_V_OK)
 /* The client sent a certificate which verified OK */
}
```

SEE ALSO

```
ssl (3), SSL_new (3), SSL_CTX_get_verify_mode (3), SSL_get_verify_result (3), SSL_CTX_load_verify_locations (3), SSL_get_peer_certificate (3), SSL_CTX_set_cert_verify_callback (3), SSL_get_ex_data_X509_STORE_CTX_idx (3), SSL_get_ex_new_index (3)
```

0.9.8h 2003-06-26 4

SSL_CTX_use_certificate

NAME

SSL_CTX_use_certificate, SSL_CTX_use_certificate_ASN1, SSL_CTX_use_certificate_file, SSL_use_certificate, SSL_use_certificate_ASN1, SSL_use_certificate_file, SSL_CTX_use_certificate_cate_chain_file, SSL_CTX_use_PrivateKey, SSL_CTX_use_PrivateKey_ASN1, SSL_CTX_use_PrivateKey_file, SSL_CTX_use_RSAPrivateKey, SSL_CTX_use_RSAPrivateKey_ASN1, SSL_CTX_use_RSAPrivateKey_file, SSL_use_PrivateKey_file, SSL_use_PrivateKey_ASN1, SSL_use_PrivateKey, SSL_use_RSAPrivateKey_ASN1, SSL_use_RSAPrivateKey_file, SSL_use_RSAPrivateKey_file, SSL_use_RSAPrivateKey_file, SSL_CTX_check_private_key, SSL_check_private_key - load certificate and key data

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_CTX_use_certificate(SSL_CTX *ctx, X509 *x);
int SSL_CTX_use_certificate_ASN1(SSL_CTX *ctx, int len, unsigned char *d);
int SSL_CTX_use_certificate_file(SSL_CTX *ctx, const char *file, int type);
int SSL_use_certificate(SSL *ssl, X509 *x);
int SSL_use_certificate_ASN1(SSL *ssl, unsigned char *d, int len);
int SSL_use_certificate_file(SSL *ssl, const char *file, int type);
int SSL_CTX_use_certificate_chain_file(SSL_CTX *ctx, const char *file);
int SSL_CTX_use_PrivateKey(SSL_CTX *ctx, EVP_PKEY *pkey);
int SSL_CTX_use_PrivateKey_ASN1(int pk, SSL_CTX *ctx, unsigned char *d,
 long len);
int SSL_CTX_use_PrivateKey_file(SSL_CTX *ctx, const char *file, int type);
int SSL_CTX_use_RSAPrivateKey(SSL_CTX *ctx, RSA *rsa);
int SSL_CTX_use_RSAPrivateKey_ASN1(SSL_CTX *ctx, unsigned char *d, long len);
int SSL_CTX_use_RSAPrivateKey_file(SSL_CTX *ctx, const char *file, int type);
int SSL_use_PrivateKey(SSL *ssl, EVP_PKEY *pkey);
int SSL_use_PrivateKey_ASN1(int pk, SSL *ssl, unsigned char *d, long len);
int SSL_use_PrivateKey_file(SSL *ssl, const char *file, int type);
int SSL_use_RSAPrivateKey(SSL *ssl, RSA *rsa);
int SSL_use_RSAPrivateKey_ASN1(SSL *ssl, unsigned char *d, long len);
int SSL_use_RSAPrivateKey_file(SSL *ssl, const char *file, int type);
int SSL_CTX_check_private_key(const SSL_CTX *ctx);
int SSL_check_private_key(const SSL *ssl);
```

DESCRIPTION

These functions load the certificates and private keys into the SSL_CTX or SSL object, respectively.

The SSL_CTX_* class of functions loads the certificates and keys into the SSL_CTX object **ctx**. The information is passed to SSL objects **ssl** created from **ctx** with *SSL_new* (3) by copying, so that changes applied to **ctx** do not propagate to already existing SSL objects.

The SSL_* class of functions only loads certificates and keys into a specific SSL object. The specific information is kept, when SSL clear (3) is called for this SSL object.

 $SSL_CTX_use_certificate()$ loads the certificate \mathbf{x} into \mathbf{ctx} , $SSL_use_certificate()$ loads \mathbf{x} into \mathbf{ssl} . The rest of the certificates needed to form the complete certificate chain can be specified using the $SSL_CTX_add_extra_chain_cert(3)$ function.

 $SSL_CTX_use_certificate_ASNI()$ loads the ASN1 encoded certificate from the memory location **d** (with length **len**) into **ctx**, $SSL_use_certificate_ASNI()$ loads the ASN1 encoded certificate into **ssl**.

SSL_CTX_use_certificate_file() loads the first certificate stored in **file** into **ctx**. The formatting **type** of the certificate must be specified from the known types SSL_FILETYPE_PEM, SSL_FILETYPE_ASN1. SSL_use_certificate_file() loads the certificate from **file** into **ssl**. See the NOTES section on why SSL_CTX_use_certificate_chain_file() should be preferred.

SSL_CTX_use_certificate_chain_file() loads a certificate chain from **file** into **ctx**. The certificates must be in PEM format and must be sorted starting with the subject's certificate (actual client or server certificate), followed by intermediate CA certificates if applicable, and ending at the highest level (root) CA. There is no corresponding function working on a single SSL object.

SSL_CTX_use_PrivateKey() adds **pkey** as private key to **ctx**. SSL_CTX_use_RSAPrivateKey() adds the private key **rsa** of type RSA to **ctx**. SSL_use_PrivateKey() adds **pkey** as private key to **ssl**; SSL_use_RSAPrivateKey() adds **rsa** as private key of type RSA to **ssl**. If a certificate has already been set and the private does not belong to the certificate an error is returned. To change a certificate, private key pair the new certificate needs to be set with SSL_use_certificate() or SSL_CTX_use_certificate() before setting the private key with SSL_CTX_use_PrivateKey().

SSL_CTX_use_PrivateKey_ASN1() adds the private key of type **pk** stored at memory location **d** (length **len**) to **ctx**. SSL_CTX_use_RSAPrivateKey_ASN1() adds the private key of type RSA stored at memory location **d** (length **len**) to **ctx**. SSL_use_PrivateKey_ASN1() and SSL_use_RSAPrivateKey_ASN1() add the private key to **ssl**.

SSL_CTX_use_PrivateKey_file() adds the first private key found in **file** to **ctx**. The formatting **type** of the certificate must be specified from the known types SSL_FILETYPE_PEM, SSL_FILETYPE_ASN1. SSL_CTX_use_RSAPrivateKey_file() adds the first private RSA key found in **file** to **ctx**. SSL_use_PrivateKey_file() adds the first private key found in **file** to **ssl**; SSL_use_RSAPrivateKey_file() adds the first private RSA key found to **ssl**.

SSL_CTX_check_private_key() checks the consistency of a private key with the corresponding certificate loaded into ctx. If more than one key/certificate pair (RSA/DSA) is installed, the last item installed will be checked. If e.g. the last item was a RSA certificate or key, the RSA key/certificate pair will be checked. SSL_check_private_key() performs the same check for ssl. If no key/certificate was explicitly added for this ssl, the last item added into ctx will be checked.

NOTES

The internal certificate store of OpenSSL can hold two private key/certificate pairs at a time: one key/certificate of type RSA and one key/certificate of type DSA. The certificate used depends on the cipher select, see also *SSL_CTX_set_cipher_list* (3).

When reading certificates and private keys from file, files of type SSL_FILETYPE_ASN1 (also known as **DER**, binary encoding) can only contain one certificate or private key, consequently *SSL_CTX_use_certificate_chain_file()* is only applicable to PEM formatting. Files of type SSL_FILETYPE_PEM can contain more than one item.

SSL_CTX_use_certificate_chain_file() adds the first certificate found in the file to the certificate store. The other certificates are added to the store of chain certificates using SSL_CTX_add_extra_chain_cert(3). There exists only one extra chain store, so that the same chain is appended to both types of certificates, RSA and DSA! If it is not intended to use both type of certificate at the same time, it is recommended to use the SSL_CTX_use_certificate_chain_file() instead of the SSL_CTX_use_certificate_file() function in order to allow the use of complete certificate chains even when no trusted CA storage is used or when the CA issuing the certificate shall not be added to the trusted CA storage.

If additional certificates are needed to complete the chain during the TLS negotiation, CA certificates are additionally looked up in the locations of trusted CA certificates, see *SSL_CTX_load_verify_locations* (3).

The private keys loaded from file can be encrypted. In order to successfully load encrypted keys, a function returning the passphrase must have been supplied, see $SSL_CTX_set_default_passwd_cb$ (3). (Certificate files might be encrypted as well from the technical point of view, it however does not make sense as the data in the certificate is considered public anyway.)

RETURN VALUES

On success, the functions return 1. Otherwise check out the error stack to find out the reason.

SEE ALSO

```
ssl\left(3\right), \qquad SSL\_new\left(3\right), \qquad SSL\_clear\left(3\right), \qquad SSL\_CTX\_load\_verify\_locations\left(3\right), \\ SSL\_CTX\_set\_default\_passwd\_cb\left(3\right), \qquad SSL\_CTX\_set\_clipher\_list\left(3\right), \qquad SSL\_CTX\_set\_client\_cert\_cb\left(3\right), \\ SSL\_CTX\_add\_extra\_chain\_cert\left(3\right)
```

HISTORY

Support for DER encoded private keys (SSL_FILETYPE_ASN1) in SSL_CTX_use_PrivateKey_file() and SSL_use_PrivateKey_file() was added in 0.9.8.

SSL_do_handshake

NAME

SSL_do_handshake - perform a TLS/SSL handshake

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_do_handshake(SSL *ssl);
```

DESCRIPTION

SSL_do_handshake() will wait for a SSL/TLS handshake to take place. If the connection is in client mode, the handshake will be started. The handshake routines may have to be explicitly set in advance using either SSL_set_connect_state (3) or SSL_set_accept_state (3).

NOTES

The behaviour of SSL_do_handshake() depends on the underlying BIO.

If the underlying BIO is **blocking**, $SSL_do_handshake()$ will only return once the handshake has been finished or an error occurred, except for SGC (Server Gated Cryptography). For SGC, $SSL_do_handshake()$ may return with -1, but $SSL_get_error()$ will yield $SSL_ERROR_WANT_READ/WRITE$ and $SSL_do_handshake()$ should be called again.

If the underlying BIO is **non-blocking**, $SSL_do_handshake()$ will also return when the underlying BIO could not satisfy the needs of $SSL_do_handshake()$ to continue the handshake. In this case a call to $SSL_get_error()$ with the return value of $SSL_do_handshake()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_do_handshake()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

RETURN VALUES

The following return values can occur:

- 1 The TLS/SSL handshake was successfully completed, a TLS/SSL connection has been established.
- The TLS/SSL handshake was not successful but was shut down controlled and by the specifications of the TLS/SSL protocol. Call SSL_get_error() with the return value **ret** to find out the reason.
- <0 The TLS/SSL handshake was not successful because a fatal error occurred either at the protocol level or a connection failure occurred. The shutdown was not clean. It can also occur of action is need to continue the operation for non-blocking BIOs. Call SSL_get_error() with the return value ret to find out the reason.</p>

SEE ALSO

```
SSL_get_error (3), SSL_connect (3), SSL_accept (3), ssl (3), bio (3), SSL_set_connect_state (3)
```

0.9.8h 2002-07-19 1

SSL_free

NAME

SSL_free - free an allocated SSL structure

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_free(SSL *ssl);
```

DESCRIPTION

SSL_free() decrements the reference count of ssl, and removes the SSL structure pointed to by ssl and frees up the allocated memory if the the reference count has reached 0.

NOTES

SSL_free() also calls the free()ing procedures for indirectly affected items, if applicable: the buffering BIO, the read and write BIOs, cipher lists specially created for this ssl, the SSL_SESSION. Do not explicitly free these indirectly freed up items before or after calling SSL_free(), as trying to free things twice may lead to program failure.

The ssl session has reference counts from two users: the SSL object, for which the reference count is removed by $SSL_free()$ and the internal session cache. If the session is considered bad, because $SSL_shutdown(3)$ was not called for the connection and $SSL_set_shutdown(3)$ was not used to set the $SSL_SENT_SHUTDOWN$ state, the session will also be removed from the session cache as required by RFC2246.

RETURN VALUES

SSL_free() does not provide diagnostic information.

```
SSL_new(3), SSL_clear(3), SSL_shutdown(3), SSL_set_shutdown(3), ssl(3)
```

```
SSL_get_ciphers
```

SSL_get_ciphers, SSL_get_cipher_list – get list of available SSL_CIPHERs

SYNOPSIS

```
#include <openssl/ssl.h>
STACK_OF(SSL_CIPHER) *SSL_get_ciphers(const SSL *ssl);
const char *SSL_get_cipher_list(const SSL *ssl, int priority);
```

DESCRIPTION

SSL_get_ciphers() returns the stack of available SSL_CIPHERs for ssl, sorted by preference. If ssl is NULL or no ciphers are available, NULL is returned.

SSL_get_cipher_list() returns a pointer to the name of the SSL_CIPHER listed for **ssl** with **priority**. If **ssl** is NULL, no ciphers are available, or there are less ciphers than **priority** available, NULL is returned.

NOTES

The details of the ciphers obtained by $SSL_get_ciphers()$ can be obtained using the $SSL_CIPHER_get_name$ (3) family of functions.

Call *SSL_get_cipher_list()* with **priority** starting from 0 to obtain the sorted list of available ciphers, until NULL is returned.

RETURN VALUES

See DESCRIPTION

```
ssl(3), SSL_CTX_set_cipher_list(3), SSL_CIPHER_get_name(3)
```

SSL_get_client_CA_list

NAME

SSL_get_client_CA_list, SSL_CTX_get_client_CA_list - get list of client CAs

SYNOPSIS

```
#include <openssl/ssl.h>
STACK_OF(X509_NAME) *SSL_get_client_CA_list(const SSL *s);
STACK_OF(X509_NAME) *SSL_CTX_get_client_CA_list(const SSL_CTX *ctx);
```

DESCRIPTION

SSL_CTX_get_client_CA_list() returns the list of client CAs explicitly set for ctx using SSL_CTX_set_client_CA_list(3).

SSL_get_client_CA_list() returns the list of client CAs explicitly set for **ssl** using SSL_set_client_CA_list() or **ssl**'s SSL_CTX object with SSL_CTX_set_client_CA_list(3), when in server mode. In client mode, SSL_get_client_CA_list returns the list of client CAs sent from the server, if any.

RETURN VALUES

 $SSL_CTX_set_client_CA_list()$ and $SSL_set_client_CA_list()$ do not return diagnostic information.

SSL_CTX_add_client_CA() and SSL_add_client_CA() have the following return values:

STACK_OF(X509_NAMES)

List of CA names explicitly set (for ctx or in server mode) or send by the server (client mode).

NULL

No client CA list was explicitly set (for **ctx** or in server mode) or the server did not send a list of CAs (client mode).

```
ssl(3), SSL_CTX_set_client_CA_list(3), SSL_CTX_set_client_cert_cb(3)
```

```
SSL_get_current_cipher
```

SSL_get_cipher, SSL_get_cipher, SSL_get_cipher_name, SSL_get_cipher_bits, SSL_get_cipher_version – get SSL_CIPHER of a connection

SYNOPSIS

DESCRIPTION

SSL_get_current_cipher() returns a pointer to an SSL_CIPHER object containing the description of the actually used cipher of a connection established with the ssl object.

SSL_get_cipher() and SSL_get_cipher_name() are identical macros to obtain the name of the currently used cipher. SSL_get_cipher_bits() is a macro to obtain the number of secret/algorithm bits used and SSL_get_cipher_version() returns the protocol name. See SSL_CIPHER_get_name(3) for more details.

RETURN VALUES

SSL_get_current_cipher() returns the cipher actually used or NULL, when no session has been established.

```
ssl(3), SSL_CIPHER_get_name(3)
```

SSL_get_default_timeout

NAME

SSL_get_default_timeout - get default session timeout value

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_get_default_timeout(const SSL *ssl);
```

DESCRIPTION

SSL_get_default_timeout() returns the default timeout value assigned to SSL_SESSION objects negotiated for the protocol valid for ssl.

NOTES

Whenever a new session is negotiated, it is assigned a timeout value, after which it will not be accepted for session reuse. If the timeout value was not explicitly set using *SSL_CTX_set_timeout* (3), the hard-coded default timeout for the protocol will be used.

SSL_get_default_timeout() return this hardcoded value, which is 300 seconds for all currently supported protocols (SSLv2, SSLv3, and TLSv1).

RETURN VALUES

See description.

SEE ALSO

ssl(3), SSL_CTX_set_session_cache_mode(3), SSL_SESSION_get_time(3), SSL_CTX_flush_sessions(3), SSL_get_default_timeout(3)

SSL_get_error

NAME

SSL_get_error - obtain result code for TLS/SSL I/O operation

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_get_error(const SSL *ssl, int ret);
```

DESCRIPTION

SSL_get_error() returns a result code (suitable for the C "switch" statement) for a preceding call to SSL_connect(), SSL_accept(), SSL_do_handshake(), SSL_read(), SSL_peek(), or SSL_write() on ssl. The value returned by that TLS/SSL I/O function must be passed to SSL_get_error() in parameter ret.

In addition to **ssl** and **ret**, $SSL_get_error()$ inspects the current thread's OpenSSL error queue. Thus, $SSL_get_error()$ must be used in the same thread that performed the TLS/SSL I/O operation, and no other OpenSSL function calls should appear in between. The current thread's error queue must be empty before the TLS/SSL I/O operation is attempted, or $SSL_get_error()$ will not work reliably.

RETURN VALUES

The following return values can currently occur:

SSL_ERROR_NONE

The TLS/SSL I/O operation completed. This result code is returned if and only if ret > 0.

SSL_ERROR_ZERO_RETURN

The TLS/SSL connection has been closed. If the protocol version is SSL 3.0 or TLS 1.0, this result code is returned only if a closure alert has occurred in the protocol, i.e. if the connection has been closed cleanly. Note that in this case **SSL_ERROR_ZERO_RETURN** does not necessarily indicate that the underlying transport has been closed.

SSL_ERROR_WANT_READ, SSL_ERROR_WANT_WRITE

The operation did not complete; the same TLS/SSL I/O function should be called again later. If, by then, the underlying BIO has data available for reading (if the result code is SSL_ERROR_WANT_READ) or allows writing data (SSL_ERROR_WANT_WRITE), then some TLS/SSL protocol progress will take place, i.e. at least part of an TLS/SSL record will be read or written. Note that the retry may again lead to a SSL_ERROR_WANT_READ or SSL_ERROR_WANT_WRITE condition. There is no fixed upper limit for the number of iterations that may be necessary until progress becomes visible at application protocol level.

For socket **BIO**s (e.g. when *SSL_set_fd()* was used), *select()* or *poll()* on the underlying socket can be used to find out when the TLS/SSL I/O function should be retried.

Caveat: Any TLS/SSL I/O function can lead to either of SSL_ERROR_WANT_READ and SSL_ERROR_WANT_WRITE. In particular, SSL_read() or SSL_peek() may want to write data and SSL_write() may want to read data. This is mainly because TLS/SSL handshakes may occur at any time during the protocol (initiated by either the client or the server); SSL_read(), SSL_peek(), and SSL_write() will handle any pending handshakes.

SSL_ERROR_WANT_CONNECT, SSL_ERROR_WANT_ACCEPT

The operation did not complete; the same TLS/SSL I/O function should be called again later. The underlying BIO was not connected yet to the peer and the call would block in connect()/accept(). The SSL function should be called again when the connection is established. These messages can only appear with a $BIO_s_connect()$ or $BIO_s_accept()$ BIO, respectively. In order to find out, when the connection has been successfully established, on many platforms select() or poll() for writing on the socket file descriptor can be used.

SSL_ERROR_WANT_X509_LOOKUP

The operation did not complete because an application callback set by $SSL_CTX_set_client_cert_cb()$ has asked to be called again. The TLS/SSL I/O function should be called again later. Details depend on the application.

SSL_ERROR_SYSCALL

Some I/O error occurred. The OpenSSL error queue may contain more information on the error. If the error queue is empty (i.e. $ERR_get_error()$) returns 0), **ret** can be used to find out more about the error: If **ret** == 0, an EOF was observed that violates the protocol. If **ret** == -1, the underlying

BIO reported an I/O error (for socket I/O on Unix systems, consult errno for details).

SSL_ERROR_SSL

A failure in the SSL library occurred, usually a protocol error. The OpenSSL error queue contains more information on the error.

SEE ALSO

ssl(3), err(3)

HISTORY

SSL_get_error() was added in SSLeay 0.8.

0.9.8h 2005-03-30 2

SSL_get_ex_data_X509_STORE_CTX_idx

NAME

SSL_get_ex_data_X509_STORE_CTX_idx - get ex_data index to access SSL structure from X509_STORE_CTX

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_get_ex_data_X509_STORE_CTX_idx(void);
```

DESCRIPTION

SSL_get_ex_data_X509_STORE_CTX_idx() returns the index number under which the pointer to the SSL object is stored into the X509_STORE_CTX object.

NOTES

Whenever a X509_STORE_CTX object is created for the verification of the peers certificate during a handshake, a pointer to the SSL object is stored into the X509_STORE_CTX object to identify the connection affected. To retrieve this pointer the X509_STORE_CTX_get_ex_data() function can be used with the correct index. This index is globally the same for all X509_STORE_CTX objects and can be retrieved using SSL_get_ex_data_X509_STORE_CTX_idx(). The index value is set when SSL_get_ex_data_X509_STORE_CTX_idx() is first called either by the application program directly or indirectly during other SSL setup functions or during the handshake.

The value depends on other index values defined for X509_STORE_CTX objects before the SSL index is created.

RETURN VALUES

>=0

The index value to access the pointer.

<0 An error occurred, check the error stack for a detailed error message.</p>

EXAMPLES

The index returned from $SSL_get_ex_data_X509_STORE_CTX_idx()$ allows to access the SSL object for the connection to be accessed during the $verify_callback()$ when checking the peers certificate. Please check the example in $SSL_CTX_set_verify(3)$,

```
ssl(3), SSL_CTX_set_verify(3), CRYPTO_set_ex_data(3)
```

SSL_get_ex_new_index

NAME

 $SSL_get_ex_new_index, \ SSL_set_ex_data, \ SSL_get_ex_data - internal \ application \ specific \ data \ functions$

SYNOPSIS

DESCRIPTION

Several OpenSSL structures can have application specific data attached to them. These functions are used internally by OpenSSL to manipulate application specific data attached to a specific structure.

SSL_get_ex_new_index() is used to register a new index for application specific data.

SSL_set_ex_data() is used to store application data at arg for idx into the ssl object.

SSL_get_ex_data() is used to retrieve the information for idx from ssl.

A detailed description for the $*_get_ex_new_index()$ functionality can be found in $RSA_get_ex_new_index(3)$. The $*_get_ex_data()$ and $*_set_ex_data()$ functionality is described in $CRYPTO_set_ex_data(3)$.

EXAMPLES

An example on how to use the functionality is included in the example $verify_callback()$ in $SSL_CTX_set_verify(3)$.

```
ssl(3), RSA_get_ex_new_index(3), CRYPTO_set_ex_data(3), SSL_CTX_set_verify(3)
```

```
SSL_get_fd
```

SSL_get_fd - get file descriptor linked to an SSL object

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_get_fd(const SSL *ssl);
int SSL_get_rfd(const SSL *ssl);
int SSL_get_wfd(const SSL *ssl);
```

DESCRIPTION

 $SSL_get_fd()$ returns the file descriptor which is linked to **ssl**. $SSL_get_rfd()$ and $SSL_get_wfd()$ return the file descriptors for the read or the write channel, which can be different. If the read and the write channel are different, $SSL_get_fd()$ will return the file descriptor of the read channel.

RETURN VALUES

The following return values can occur:

-1 The operation failed, because the underlying BIO is not of the correct type (suitable for file descriptors).

>=0

The file descriptor linked to ssl.

SEE ALSO

```
SSL_set_fd (3), ssl (3), bio (3)
```

0.9.8h 2005-03-30 1

```
SSL_get_peer_certificate
```

SSL_get_peer_certificate(3)

NAME

SSL_get_peer_certificate – get the X509 certificate of the peer

SYNOPSIS

```
#include <openssl/ssl.h>
X509 *SSL_get_peer_certificate(const SSL *ssl);
```

DESCRIPTION

SSL_get_peer_certificate() returns a pointer to the X509 certificate the peer presented. If the peer did not present a certificate, NULL is returned.

NOTES

Due to the protocol definition, a TLS/SSL server will always send a certificate, if present. A client will only send a certificate when explicitly requested to do so by the server (see SSL_CTX_set_verify (3)). If an anonymous cipher is used, no certificates are sent.

That a certificate is returned does not indicate information about the verification state, use SSL_get_ver*ify_result* (3) to check the verification state.

The reference count of the X509 object is incremented by one, so that it will not be destroyed when the session containing the peer certificate is freed. The X509 object must be explicitly freed using X509_free().

RETURN VALUES

The following return values can occur:

No certificate was presented by the peer or no connection was established.

Pointer to an X509 certificate

The return value points to the certificate presented by the peer.

```
ssl(3), SSL_get_verify_result(3), SSL_CTX_set_verify(3)
```

SSL_get_peer_cert_chain

NAME

SSL_get_peer_cert_chain - get the X509 certificate chain of the peer

SYNOPSIS

```
#include <openssl/ssl.h>
STACKOF(X509) *SSL_get_peer_cert_chain(const SSL *ssl);
```

DESCRIPTION

SSL_get_peer_cert_chain() returns a pointer to STACKOF(X509) certificates forming the certificate chain of the peer. If called on the client side, the stack also contains the peer's certificate; if called on the server side, the peer's certificate must be obtained separately using SSL_get_peer_certificate (3). If the peer did not present a certificate, NULL is returned.

NOTES

The peer certificate chain is not necessarily available after reusing a session, in which case a NULL pointer is returned.

The reference count of the STACKOF(X509) object is not incremented. If the corresponding session is freed, the pointer must not be used any longer.

RETURN VALUES

The following return values can occur:

NULL

No certificate was presented by the peer or no connection was established or the certificate chain is no longer available when a session is reused.

Pointer to a STACKOF(X509)

The return value points to the certificate chain presented by the peer.

```
ssl(3), SSL_get_peer_certificate(3)
```

```
SSL_get_rbio
```

SSL_get_rbio - get BIO linked to an SSL object

SYNOPSIS

```
#include <openssl/ssl.h>
BIO *SSL_get_rbio(SSL *ssl);
BIO *SSL_get_wbio(SSL *ssl);
```

DESCRIPTION

SSL_get_rbio() and SSL_get_wbio() return pointers to the BIOs for the read or the write channel, which can be different. The reference count of the BIO is not incremented.

RETURN VALUES

The following return values can occur:

NULL

No BIO was connected to the SSL object

Any other pointer

The BIO linked to ssl.

```
SSL_set_bio (3), ssl (3), bio (3)
```

```
SSL_get_session
```

SSL_get_session - retrieve TLS/SSL session data

SYNOPSIS

```
#include <openssl/ssl.h>
SSL_SESSION *SSL_get_session(const SSL *ssl);
SSL_SESSION *SSL_get0_session(const SSL *ssl);
SSL_SESSION *SSL_get1_session(SSL *ssl);
```

DESCRIPTION

SSL_get_session() returns a pointer to the SSL_SESSION actually used in ssl. The reference count of the SSL_SESSION is not incremented, so that the pointer can become invalid by other operations.

```
SSL_get0_session() is the same as SSL_get_session().
```

SSL_get1_session() is the same as SSL_get_session(), but the reference count of the SSL_SESSION is incremented by one.

NOTES

The ssl session contains all information required to re-establish the connection without a new hand-shake.

SSL_get0_session() returns a pointer to the actual session. As the reference counter is not incremented, the pointer is only valid while the connection is in use. If SSL_clear(3) or SSL_free(3) is called, the session may be removed completely (if considered bad), and the pointer obtained will become invalid. Even if the session is valid, it can be removed at any time due to timeout during SSL_CTX_flush_sessions(3).

If the data is to be kept, $SSL_get1_session()$ will increment the reference count, so that the session will not be implicitly removed by other operations but stays in memory. In order to remove the session $SSL_SESSION_free(3)$ must be explicitly called once to decrement the reference count again.

SSL_SESSION objects keep internal link information about the session cache list, when being inserted into one SSL_CTX object's session cache. One SSL_SESSION object, regardless of its reference count, must therefore only be used with one SSL_CTX object (and the SSL objects created from this SSL_CTX object).

RETURN VALUES

The following return values can occur:

NULL

There is no session available in ssl.

Pointer to an SSL

The return value points to the data of an SSL session.

```
ssl(3), SSL_free(3), SSL_clear(3), SSL_SESSION_free(3)
```

```
SSL_get_SSL_CTX
```

SSL_get_SSL_CTX - get the SSL_CTX from which an SSL is created

SYNOPSIS

```
#include <openssl/ssl.h>
SSL_CTX *SSL_get_SSL_CTX(const SSL *ssl);
```

DESCRIPTION

SSL_get_SSL_CTX() returns a pointer to the SSL_CTX object, from which ssl was created with $SSL_new(3)$.

RETURN VALUES

The pointer to the SSL_CTX object is returned.

SEE ALSO

ssl(3), $SSL_new(3)$

```
SSL_get_verify_result
```

SSL_get_verify_result - get result of peer certificate verification

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_get_verify_result(const SSL *ssl);
```

DESCRIPTION

SSL_get_verify_result() returns the result of the verification of the X509 certificate presented by the peer, if any.

NOTES

SSL_get_verify_result() can only return one error code while the verification of a certificate can fail because of many reasons at the same time. Only the last verification error that occurred during the processing is available from SSL_get_verify_result().

The verification result is part of the established session and is restored when a session is reused.

BUGS

If no peer certificate was presented, the returned result code is X509_V_OK. This is because no verification error occurred, it does however not indicate success. $SSL_get_verify_result()$ is only useful in connection with $SSL_get_peer_certificate$ (3).

RETURN VALUES

The following return values can currently occur:

X509_V_OK

The verification succeeded or no peer certificate was presented.

Any other value

Documented in verify(1).

```
ssl\left(3\right), SSL\_set\_verify\_result\left(3\right), SSL\_get\_peer\_certificate\left(3\right), verify\left(1\right)
```

```
SSL_get_version
```

SSL_get_version – get the protocol version of a connection.

SYNOPSIS

```
#include <openssl/ssl.h>
const char *SSL_get_version(const SSL *ssl);
```

DESCRIPTION

SSL_get_cipher_version() returns the name of the protocol used for the connection **ssl**.

RETURN VALUES

The following strings can occur:

SSI v2

The connection uses the SSLv2 protocol.

SSLv3

The connection uses the SSLv3 protocol.

TLSv1

The connection uses the TLSv1 protocol.

unknown

This indicates that no version has been set (no connection established).

SEE ALSO

ssl (3)

```
SSL_library_init
```

 $SSL_library_init,\ OpenSSL_add_ssl_algorithms,\ SSLeay_add_ssl_algorithms-initialize\ SSL\ library\ by\ registering\ algorithms$

SYNOPSIS

DESCRIPTION

SSL_library_init() registers the available ciphers and digests.

```
OpenSSL_add_ssl_algorithms() and SSLeay_add_ssl_algorithms() are synonyms for SSL_library_init().
```

NOTES

SSL_library_init() must be called before any other action takes place.

WARNING

SSL_library_init() only registers ciphers. Another important initialization is the seeding of the PRNG (Pseudo Random Number Generator), which has to be performed separately.

EXAMPLES

A typical TLS/SSL application will start with the library initialization, will provide readable error messages and will seed the PRNG.

RETURN VALUES

SSL_library_init() always returns "1", so it is safe to discard the return value.

```
ssl(3), SSL_load_error_strings(3), RAND_add(3)
```

```
SSL_load_client_CA_file
```

SSL_load_client_CA_file - load certificate names from file

SYNOPSIS

```
#include <openssl/ssl.h>
STACK_OF(X509_NAME) *SSL_load_client_CA_file(const char *file);
```

DESCRIPTION

SSL_load_client_CA_file() reads certificates from **file** and returns a STACK_OF(X509_NAME) with the subject names found.

NOTES

SSL_load_client_CA_file() reads a file of PEM formatted certificates and extracts the X509_NAMES of the certificates found. While the name suggests the specific usage as support function for SSL_CTX_set_client_CA_list(3), it is not limited to CA certificates.

EXAMPLES

Load names of CAs from file and use it as a client CA list:

```
SSL_CTX *ctx;
STACK_OF(X509_NAME) *cert_names;
...
cert_names = SSL_load_client_CA_file("/path/to/CAfile.pem");
if (cert_names != NULL)
 SSL_CTX_set_client_CA_list(ctx, cert_names);
else
 error_handling();
```

RETURN VALUES

The following return values can occur:

NULL

The operation failed, check out the error stack for the reason.

Pointer to STACK_OF(X509_NAME)

Pointer to the subject names of the successfully read certificates.

```
ssl(3), SSL CTX set client CA list(3)
```

SSL_new

NAME

SSL_new - create a new SSL structure for a connection

SYNOPSIS

```
#include <openssl/ssl.h>
SSL *SSL_new(SSL_CTX *ctx);
```

DESCRIPTION

SSL_new() creates a new **SSL** structure which is needed to hold the data for a TLS/SSL connection. The new structure inherits the settings of the underlying context **ctx**: connection method (SSLv2/v3/TLSv1), options, verification settings, timeout settings.

RETURN VALUES

The following return values can occur:

NULL

The creation of a new SSL structure failed. Check the error stack to find out the reason.

Pointer to an SSL structure

The return value points to an allocated SSL structure.

```
SSL_free (3), SSL_clear (3), SSL_CTX_set_options (3), SSL_get_SSL_CTX (3), ssl (3)
```

SSL_pending

NAME

SSL_pending - obtain number of readable bytes buffered in an SSL object

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_pending(const SSL *ssl);
```

DESCRIPTION

SSL_pending() returns the number of bytes which are available inside ssl for immediate read.

NOTES

Data are received in blocks from the peer. Therefore data can be buffered inside **ssl** and are ready for immediate retrieval with *SSL_read* (3).

RETURN VALUES

The number of bytes pending is returned.

BUGS

SSL_pending() takes into account only bytes from the TLS/SSL record that is currently being processed (if any). If the **SSL** object's *read_ahead* flag is set, additional protocol bytes may have been read containing more TLS/SSL records; these are ignored by *SSL_pending()*.

Up to OpenSSL 0.9.6, *SSL_pending()* does not check if the record type of pending data is application data.

SEE ALSO

 $SSL_read(3)$, ssl(3)

SSL_read

NAME

SSL_read - read bytes from a TLS/SSL connection.

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_read(SSL *ssl, void *buf, int num);
```

DESCRIPTION

SSL_read() tries to read **num** bytes from the specified **ssl** into the buffer **buf**.

NOTES

If necessary, $SSL_read()$ will negotiate a TLS/SSL session, if not already explicitly performed by $SSL_connect(3)$ or $SSL_accept(3)$. If the peer requests a re–negotiation, it will be performed transparently during the $SSL_read()$ operation. The behaviour of $SSL_read()$ depends on the underlying BIO.

For the transparent negotiation to succeed, the **ssl** must have been initialized to client or server mode. This is being done by calling *SSL_set_connect_state*(3) or *SSL_set_accept_state*() before the first call to an *SSL_read*() or *SSL_write* (3) function.

SSL_read() works based on the SSL/TLS records. The data are received in records (with a maximum record size of 16kB for SSLv3/TLSv1). Only when a record has been completely received, it can be processed (decryption and check of integrity). Therefore data that was not retrieved at the last call of SSL_read() can still be buffered inside the SSL layer and will be retrieved on the next call to SSL_read(). If **num** is higher than the number of bytes buffered, SSL_read() will return with the bytes buffered. If no more bytes are in the buffer, SSL_read() will trigger the processing of the next record. Only when the record has been received and processed completely, SSL_read() will return reporting success. At most the contents of the record will be returned. As the size of an SSL/TLS record may exceed the maximum packet size of the underlying transport (e.g. TCP), it may be necessary to read several packets from the transport layer before the record is complete and SSL_read() can succeed.

If the underlying BIO is **blocking**, $SSL_read()$ will only return, once the read operation has been finished or an error occurred, except when a renegotiation take place, in which case a $SSL_ERROR_WANT_READ$ may occur. This behaviour can be controlled with the $SSL_MODE_AUTO_RETRY$ flag of the $SSL_CTX_set_mode$ (3) call.

If the underlying BIO is **non-blocking**, $SSL_read()$ will also return when the underlying BIO could not satisfy the needs of $SSL_read()$ to continue the operation. In this case a call to $SSL_get_error(3)$ with the return value of $SSL_read()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. As at any time a re-negotiation is possible, a call to $SSL_read()$ can also cause write operations! The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_read()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

WARNING

When an *SSL_read()* operation has to be repeated because of **SSL_ERROR_WANT_READ** or **SSL_ERROR_WANT_WRITE**, it must be repeated with the same arguments.

RETURN VALUES

The following return values can occur:

- >0 The read operation was successful; the return value is the number of bytes actually read from the TLS/SSL connection.
- The read operation was not successful. The reason may either be a clean shutdown due to a "close notify" alert sent by the peer (in which case the SSL_RECEIVED_SHUTDOWN flag in the ssl shutdown state is set (see *SSL_shutdown* (3), *SSL_set_shutdown* (3)). It is also possible, that the peer simply shut down the underlying transport and the shutdown is incomplete. Call *SSL_get_error()* with the return value **ret** to find out, whether an error occurred or the connection was shut down cleanly (SSL_ERROR_ZERO_RETURN).

SSLv2 (deprecated) does not support a shutdown alert protocol, so it can only be detected, whether the underlying connection was closed. It cannot be checked, whether the closure was initiated by the peer or by something else.

The read operation was not successful, because either an error occurred or action must be taken by the calling process. Call SSL_get_error() with the return value ret to find out the reason.

SEE ALSO

 $SSL_get_error(3), \quad SSL_write(3), \quad SSL_CTX_set_mode(3), \quad SSL_CTX_new(3), \quad SSL_connect(3), \\ SSL_accept(3), \quad SSL_set_connect_state(3), \quad SSL_shutdown(3), \quad SSL_set_shutdown(3), \quad ssl(3), \quad bio(3)$

0.9.8h 2001-09-13 2

```
SSL_rstate_string
```

SSL_rstate_string, SSL_rstate_string_long - get textual description of state of an SSL object during read operation

SYNOPSIS

```
#include <openssl/ssl.h>
const char *SSL_rstate_string(SSL *ssl);
const char *SSL_rstate_string_long(SSL *ssl);
```

DESCRIPTION

SSL_rstate_string() returns a 2 letter string indicating the current read state of the SSL object ssl.

SSL_rstate_string_long() returns a string indicating the current read state of the SSL object ssl.

NOTES

When performing a read operation, the SSL/TLS engine must parse the record, consisting of header and body. When working in a blocking environment, SSL_rstate_string[_long]() should always return "RD"/"read done".

This function should only seldom be needed in applications.

RETURN VALUES

SSL_rstate_string() and SSL_rstate_string_long() can return the following values:

```
"RH"/"read header"
```

The header of the record is being evaluated.

```
"RB"/"read body"
```

The body of the record is being evaluated.

```
"RD"/"read done"
```

The record has been completely processed.

"unknown"/"unknown"

The read state is unknown. This should never happen.

SEE ALSO

ssl (3)

SSL_SESSION_free

NAME

SSL_SESSION_free - free an allocated SSL_SESSION structure

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_SESSION_free(SSL_SESSION *session);
```

DESCRIPTION

SSL_SESSION_free() decrements the reference count of **session** and removes the **SSL_SESSION** structure pointed to by **session** and frees up the allocated memory, if the the reference count has reached 0.

NOTES

SSL_SESSION objects are allocated, when a TLS/SSL handshake operation is successfully completed. Depending on the settings, see *SSL_CTX_set_session_cache_mode* (3), the SSL_SESSION objects are internally referenced by the SSL_CTX and linked into its session cache. SSL objects may be using the SSL_SESSION object; as a session may be reused, several SSL objects may be using one SSL_SESSION object at the same time. It is therefore crucial to keep the reference count (usage information) correct and not delete a SSL_SESSION object that is still used, as this may lead to program failures due to dangling pointers. These failures may also appear delayed, e.g. when an SSL_SESSION object was completely freed as the reference count incorrectly became 0, but it is still referenced in the internal session cache and the cache list is processed during a *SSL_CTX_flush_sessions* (3) operation.

SSL_SESSION_free() must only be called for SSL_SESSION objects, for which the reference count was explicitly incremented (e.g. by calling SSL_get1_session(), see SSL_get_session(3)) or when the SSL_SESSION object was generated outside a TLS handshake operation, e.g. by using d2i_SSL_SESSION(3). It must not be called on other SSL_SESSION objects, as this would cause incorrect reference counts and therefore program failures.

RETURN VALUES

SSL_SESSION_free() does not provide diagnostic information.

```
ssl(3), SSL\_get\_session(3), SSL\_CTX\_set\_session\_cache\_mode(3), SSL\_CTX\_flush\_sessions(3), d2i\_SSL\_SESSION(3)
```

SSL_SESSION_get_ex_new_index

NAME

SSL_SESSION_get_ex_new_index, SSL_SESSION_set_ex_data, SSL_SESSION_get_ex_data - internal application specific data functions

SYNOPSIS

DESCRIPTION

Several OpenSSL structures can have application specific data attached to them. These functions are used internally by OpenSSL to manipulate application specific data attached to a specific structure.

SSL_SESSION_get_ex_new_index() is used to register a new index for application specific data.

SSL_SESSION_set_ex_data() is used to store application data at arg for idx into the session object.

SSL_SESSION_get_ex_data() is used to retrieve the information for **idx** from **session**.

A detailed description for the $*_get_ex_new_index()$ functionality can be found in $RSA_get_ex_new_index(3)$. The $*_get_ex_data()$ and $*_set_ex_data()$ functionality is described in $CRYPTO_set_ex_data(3)$.

WARNINGS

The application data is only maintained for sessions held in memory. The application data is not included when dumping the session with $i2d_SSL_SESSION()$ (and all functions indirectly calling the dump functions like $PEM_write_SSL_SESSION()$ and $PEM_write_bio_SSL_SESSION()$) and can therefore not be restored.

```
ssl(3), RSA_get_ex_new_index(3), CRYPTO_set_ex_data(3)
```

SSL_SESSION_get_time

NAME

SSL_SESSION_get_time, SSL_SESSION_set_time, SSL_SESSION_get_timeout, SSL_SESSION_set_timeout – retrieve and manipulate session time and timeout settings

SYNOPSIS

```
#include <openssl/ssl.h>
long SSL_SESSION_get_time(const SSL_SESSION *s);
long SSL_SESSION_set_time(SSL_SESSION *s, long tm);
long SSL_SESSION_get_timeout(const SSL_SESSION *s);
long SSL_SESSION_set_timeout(SSL_SESSION *s, long tm);
long SSL_get_time(const SSL_SESSION *s);
long SSL_set_time(SSL_SESSION *s, long tm);
long SSL_get_timeout(const SSL_SESSION *s);
long SSL_set_timeout(SSL_SESSION *s, long tm);
```

DESCRIPTION

SSL_SESSION_get_time() returns the time at which the session **s** was established. The time is given in seconds since the Epoch and therefore compatible to the time delivered by the *time()* call.

SSL_SESSION_set_time() replaces the creation time of the session s with the chosen value tm.

SSL_SESSION_get_timeout() returns the timeout value set for session s in seconds.

SSL_SESSION_set_timeout() sets the timeout value for session s in seconds to tm.

The SSL_get_time(), SSL_set_time(), SSL_get_timeout(), and SSL_set_timeout() functions are synonyms for the SSL_SESSION_*() counterparts.

NOTES

Sessions are expired by examining the creation time and the timeout value. Both are set at creation time of the session to the actual time and the default timeout value at creation, respectively, as set by $SSL_CTX_set_timeout$ (3). Using these functions it is possible to extend or shorten the lifetime of the session.

RETURN VALUES

SSL_SESSION_get_time() and SSL_SESSION_get_timeout() return the currently valid values.

SSL_SESSION_set_time() and SSL_SESSION_set_timeout() return 1 on success.

If any of the function is passed the NULL pointer for the session s, 0 is returned.

```
ssl(3), SSL_CTX_set_timeout(3), SSL_get_default_timeout(3)
```

SSL_session_reused

NAME

SSL_session_reused - query whether a reused session was negotiated during handshake

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_session_reused(SSL *ssl);
```

DESCRIPTION

Query, whether a reused session was negotiated during the handshake.

NOTES

During the negotiation, a client can propose to reuse a session. The server then looks up the session in its cache. If both client and server agree on the session, it will be reused and a flag is being set that can be queried by the application.

RETURN VALUES

The following return values can occur:

- 0 A new session was negotiated.
- 1 A session was reused.

```
ssl(3), SSL_set_session(3), SSL_CTX_set_session_cache_mode(3)
```

```
SSL_set_bio
```

SSL_set_bio - connect the SSL object with a BIO

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_set_bio(SSL *ssl, BIO *rbio, BIO *wbio);
```

DESCRIPTION

SSL_set_bio() connects the BIOs **rbio** and **wbio** for the read and write operations of the TLS/SSL (encrypted) side of **ssl**.

The SSL engine inherits the behaviour of **rbio** and **wbio**, respectively. If a BIO is non-blocking, the **ssl** will also have non-blocking behaviour.

If there was already a BIO connected to **ssl**, *BIO_free()* will be called (for both the reading and writing side, if different).

RETURN VALUES

SSL_set_bio() cannot fail.

SEE ALSO

SSL_get_rbio(3), SSL_connect(3), SSL_accept(3), SSL_shutdown(3), ssl(3), bio(3)

SSL_set_connect_state

NAME

SSL_set_connect_state, SSL_get_accept_state - prepare SSL object to work in client or server mode

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_set_connect_state(SSL *ssl);
void SSL_set_accept_state(SSL *ssl);
```

DESCRIPTION

SSL_set_connect_state() sets **ssl** to work in client mode.

SSL_set_accept_state() sets **ssl** to work in server mode.

NOTES

When the SSL_CTX object was created with $SSL_CTX_new(3)$, it was either assigned a dedicated client method, a dedicated server method, or a generic method, that can be used for both client and server connections. (The method might have been changed with $SSL_CTX_set_ssl_version(3)$ or $SSL_set_ssl_method()$.)

When beginning a new handshake, the SSL engine must know whether it must call the connect (client) or accept (server) routines. Even though it may be clear from the method chosen, whether client or server mode was requested, the handshake routines must be explicitly set.

When using the SSL_connect(3) or SSL_accept(3) routines, the correct handshake routines are automatically set. When performing a transparent negotiation using SSL_write(3) or SSL_read(3), the handshake routines must be explicitly set in advance using either SSL_set_connect_state() or SSL_set_accept_state().

RETURN VALUES

SSL_set_connect_state() and SSL_set_accept_state() do not return diagnostic information.

```
ssl(3), SSL_new(3), SSL_CTX_new(3), SSL_connect(3), SSL_accept(3), SSL_write(3), SSL_read(3), SSL_do_handshake(3), SSL_CTX_set_ssl_version(3)
```

```
SSL_set_fd
```

SSL_set_fd - connect the SSL object with a file descriptor

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_set_fd(SSL *ssl, int fd);
int SSL_set_rfd(SSL *ssl, int fd);
int SSL_set_wfd(SSL *ssl, int fd);
```

DESCRIPTION

 $SSL_set_fd()$ sets the file descriptor **fd** as the input/output facility for the TLS/SSL (encrypted) side of **ssl. fd** will typically be the socket file descriptor of a network connection.

When performing the operation, a **socket BIO** is automatically created to interface between the **ssl** and **fd**. The BIO and hence the SSL engine inherit the behaviour of **fd**. If **fd** is non-blocking, the **ssl** will also have non-blocking behaviour.

If there was already a BIO connected to **ssl**, *BIO_free()* will be called (for both the reading and writing side, if different).

SSL_set_rfd() and SSL_set_wfd() perform the respective action, but only for the read channel or the write channel, which can be set independently.

RETURN VALUES

The following return values can occur:

- O The operation failed. Check the error stack to find out why.
- 1 The operation succeeded.

```
SSL_get_fd(3), SSL_set_bio(3), SSL_connect(3), SSL_accept(3), SSL_shutdown(3), ssl(3), bio(3)
```

SSL_set_session

NAME

SSL_set_session – set a TLS/SSL session to be used during TLS/SSL connect

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_set_session(SSL *ssl, SSL_SESSION *session);
```

DESCRIPTION

SSL_set_session() sets session to be used when the TLS/SSL connection is to be established. SSL_set_session() is only useful for TLS/SSL clients. When the session is set, the reference count of session is incremented by 1. If the session is not reused, the reference count is decremented again during SSL_connect(). Whether the session was reused can be queried with the SSL_session_reused(3) call.

If there is already a session set inside **ssl** (because it was set with *SSL_set_session()* before or because the same **ssl** was already used for a connection), *SSL_SESSION_free()* will be called for that session.

NOTES

SSL_SESSION objects keep internal link information about the session cache list, when being inserted into one SSL_CTX object's session cache. One SSL_SESSION object, regardless of its reference count, must therefore only be used with one SSL_CTX object (and the SSL objects created from this SSL_CTX object).

RETURN VALUES

The following return values can occur:

- 0 The operation failed; check the error stack to find out the reason.
- 1 The operation succeeded.

```
ssl(3), SSL\_SESSION\_free(3), SSL\_get\_session(3), SSL\_session\_reused(3), SSL\_CTX\_set\_session\_cache\_mode(3)
```

SSL_set_shutdown

NAME

SSL_set_shutdown, SSL_get_shutdown - manipulate shutdown state of an SSL connection

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_set_shutdown(SSL *ssl, int mode);
int SSL_get_shutdown(const SSL *ssl);
```

DESCRIPTION

SSL_set_shutdown() sets the shutdown state of **ssl** to **mode**.

SSL_get_shutdown() returns the shutdown mode of ssl.

NOTES

The shutdown state of an ssl connection is a bitmask of:

0 No shutdown setting, yet.

SSL_SENT_SHUTDOWN

A "close notify" shutdown alert was sent to the peer, the connection is being considered closed and the session is closed and correct.

SSL_RECEIVED_SHUTDOWN

A shutdown alert was received form the peer, either a normal "close notify" or a fatal error.

SSL_SENT_SHUTDOWN and SSL_RECEIVED_SHUTDOWN can be set at the same time.

The shutdown state of the connection is used to determine the state of the ssl session. If the session is still open, when $SSL_clear(3)$ or $SSL_free(3)$ is called, it is considered bad and removed according to RFC2246. The actual condition for a correctly closed session is SSL_SENT_SHUTDOWN (according to the TLS RFC, it is acceptable to only send the "close notify" alert but to not wait for the peer's answer, when the underlying connection is closed). $SSL_set_shutdown()$ can be used to set this state without sending a close alert to the peer (see $SSL_shutdown(3)$).

If a "close notify" was received, SSL_RECEIVED_SHUTDOWN will be set, for setting SSL_SENT_SHUTDOWN the application must however still call *SSL_shutdown*(3) or *SSL_set_shutdown*() itself.

RETURN VALUES

SSL_set_shutdown() does not return diagnostic information.

SSL_get_shutdown() returns the current setting.

```
ssl(3), SSL_shutdown(3), SSL_CTX_set_quiet_shutdown(3), SSL_clear(3), SSL_free(3)
```

```
SSL_set_verify_result
```

NAME

SSL_set_verify_result – override result of peer certificate verification

SYNOPSIS

```
#include <openssl/ssl.h>
void SSL_set_verify_result(SSL *ssl, long verify_result);
```

DESCRIPTION

SSL_set_verify_result() sets **verify_result** of the object **ssl** to be the result of the verification of the X509 certificate presented by the peer, if any.

NOTES

SSL_set_verify_result() overrides the verification result. It only changes the verification result of the **ssl** object. It does not become part of the established session, so if the session is to be reused later, the original value will reappear.

The valid codes for **verify_result** are documented in *verify* (1).

RETURN VALUES

SSL_set_verify_result() does not provide a return value.

SEE ALSO

```
ssl(3), SSL_get_verify_result(3), SSL_get_peer_certificate(3), verify(1)
```

SSL_shutdown

NAME

SSL_shutdown - shut down a TLS/SSL connection

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_shutdown(SSL *ssl);
```

DESCRIPTION

SSL_shutdown() shuts down an active TLS/SSL connection. It sends the "close notify" shutdown alert to the peer.

NOTES

SSL_shutdown() tries to send the "close notify" shutdown alert to the peer. Whether the operation succeeds or not, the SSL_SENT_SHUTDOWN flag is set and a currently open session is considered closed and good and will be kept in the session cache for further reuse.

The shutdown procedure consists of 2 steps: the sending of the "close notify" shutdown alert and the reception of the peer's "close notify" shutdown alert. According to the TLS standard, it is acceptable for an application to only send its shutdown alert and then close the underlying connection without waiting for the peer's response (this way resources can be saved, as the process can already terminate or serve another connection). When the underlying connection shall be used for more communications, the complete shutdown procedure (bidirectional "close notify" alerts) must be performed, so that the peers stay synchronized.

SSL_shutdown() supports both uni– and bidirectional shutdown by its 2 step behaviour.

When the application is the first party to send the "close notify" alert, $SSL_shutdown()$ will only send the alert and then set the $SSL_SENT_SHUTDOWN$ flag (so that the session is considered good and will be kept in cache). $SSL_shutdown()$ will then return with 0. If a unidirectional shutdown is enough (the underlying connection shall be closed anyway), this first call to $SSL_shutdown()$ is sufficient. In order to complete the bidirectional shutdown handshake, $SSL_shutdown()$ must be called again. The second call will make $SSL_shutdown()$ wait for the peer's "close notify" shutdown alert. On success, the second call to $SSL_shutdown()$ will return with 1.

If the peer already sent the "close notify" alert **and** it was already processed implicitly inside another function ($SSL_read(3)$), the SSL_RECEIVED_SHUTDOWN flag is set. $SSL_shutdown()$ will send the "close notify" alert, set the SSL_SENT_SHUTDOWN flag and will immediately return with 1. Whether SSL_RECEIVED_SHUTDOWN is already set can be checked using the $SSL_get_shutdown()$ (see also $SSL_set_shutdown(3)$ call.

It is therefore recommended, to check the return value of *SSL_shutdown()* and call *SSL_shutdown()* again, if the bidirectional shutdown is not yet complete (return value of the first call is 0). As the shutdown is not specially handled in the SSLv2 protocol, *SSL_shutdown()* will succeed on the first call.

The behaviour of *SSL_shutdown()* additionally depends on the underlying BIO.

If the underlying BIO is **blocking**, *SSL_shutdown()* will only return once the handshake step has been finished or an error occurred.

If the underlying BIO is **non-blocking**, $SSL_shutdown()$ will also return when the underlying BIO could not satisfy the needs of $SSL_shutdown()$ to continue the handshake. In this case a call to $SSL_get_error()$ with the return value of $SSL_shutdown()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_shutdown()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

SSL_shutdown() can be modified to only set the connection to "shutdown" state but not actually send the "close notify" alert messages, see SSL_CTX_set_quiet_shutdown(3). When "quiet shutdown" is enabled, SSL_shutdown() will always succeed and return 1.

RETURN VALUES

The following return values can occur:

- The shutdown was successfully completed. The "close notify" alert was sent and the peer's "close notify" alert was received.
- The shutdown is not yet finished. Call *SSL_shutdown()* for a second time, if a bidirectional shutdown shall be performed. The output of *SSL_get_error(3)* may be misleading, as an erroneous SSL_ERROR_SYSCALL may be flagged even though no error occurred.
- -1 The shutdown was not successful because a fatal error occurred either at the protocol level or a connection failure occurred. It can also occur if action is need to continue the operation for non-blocking BIOs. Call *SSL_get_error* (3) with the return value **ret** to find out the reason.

SEE ALSO

SSL_get_error(3), SSL_connect(3), SSL_accept(3), SSL_set_shutdown(3), SSL_CTX_set_quiet_shutdown(3), SSL_clear(3), SSL_free(3), ssl(3), bio(3)

0.9.8h 2004-11-14 2

```
SSL_state_string
```

NAME

SSL_state_string, SSL_state_string_long – get textual description of state of an SSL object

SYNOPSIS

```
#include <openssl/ssl.h>
const char *SSL_state_string(const SSL *ssl);
const char *SSL_state_string_long(const SSL *ssl);
```

DESCRIPTION

SSL_state_string() returns a 6 letter string indicating the current state of the SSL object ssl.

SSL_state_string_long() returns a string indicating the current state of the SSL object ssl.

NOTES

During its use, an SSL objects passes several states. The state is internally maintained. Querying the state information is not very informative before or when a connection has been established. It however can be of significant interest during the handshake.

When using non-blocking sockets, the function call performing the handshake may return with SSL_ERROR_WANT_READ or SSL_ERROR_WANT_WRITE condition, so that SSL_state_string[_long]() may be called.

For both blocking or non-blocking sockets, the details state information can be used within the info_callback function set with the *SSL_set_info_callback()* call.

RETURN VALUES

Detailed description of possible states to be included later.

SEE ALSO

```
ssl(3), SSL_CTX_set_info_callback(3)
```

SSL_want

NAME

SSL_want, SSL_want_nothing, SSL_want_read, SSL_want_write, SSL_want_x509_lookup - obtain state information TLS/SSL I/O operation

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_want(const SSL *ssl);
int SSL_want_nothing(const SSL *ssl);
int SSL_want_read(const SSL *ssl);
int SSL_want_write(const SSL *ssl);
int SSL_want_x509_lookup(const SSL *ssl);
```

DESCRIPTION

SSL_want() returns state information for the SSL object ssl.

The other SSL_want_*() calls are shortcuts for the possible states returned by SSL_want().

NOTES

SSL_want() examines the internal state information of the SSL object. Its return values are similar to that of SSL_get_error(3). Unlike SSL_get_error(3), which also evaluates the error queue, the results are obtained by examining an internal state flag only. The information must therefore only be used for normal operation under non-blocking I/O. Error conditions are not handled and must be treated using SSL_get_error(3).

The result returned by *SSL_want()* should always be consistent with the result of *SSL_get_error* (3).

RETURN VALUES

The following return values can currently occur for SSL_want():

SSL_NOTHING

There is no data to be written or to be read.

SSL WRITING

There are data in the SSL buffer that must be written to the underlying **BIO** layer in order to complete the actual SSL_*() operation. A call to *SSL_get_error*(3) should return SSL_ERROR_WANT_WRITE.

SSL_READING

More data must be read from the underlying **BIO** layer in order to complete the actual SSL_*() operation. A call to *SSL_get_error*(3) should return SSL_ERROR_WANT_READ.

SSL_X509_LOOKUP

The operation did not complete because an application callback set by $SSL_CTX_set_client_cert_cb()$ has asked to be called again. A call to $SSL_get_error(3)$ should return $SSL_ERROR_WANT_X509_LOOKUP$.

SSL_want_nothing(), SSL_want_read(), SSL_want_write(), SSL_want_x509_lookup() return 1, when the corresponding condition is true or 0 otherwise.

SEE ALSO

```
ssl(3), err(3), SSL\_get\_error(3)
```

SSL_write

NAME

SSL_write - write bytes to a TLS/SSL connection.

SYNOPSIS

```
#include <openssl/ssl.h>
int SSL_write(SSL *ssl, const void *buf, int num);
```

DESCRIPTION

SSL_write() writes **num** bytes from the buffer **buf** into the specified **ssl** connection.

NOTES

If necessary, $SSL_write()$ will negotiate a TLS/SSL session, if not already explicitly performed by $SSL_connect(3)$ or $SSL_accept(3)$. If the peer requests a re–negotiation, it will be performed transparently during the $SSL_write()$ operation. The behaviour of $SSL_write()$ depends on the underlying BIO.

For the transparent negotiation to succeed, the **ssl** must have been initialized to client or server mode. This is being done by calling *SSL_set_connect_state*(3) or *SSL_set_accept_state*() before the first call to an *SSL_read*(3) or *SSL_write*() function.

If the underlying BIO is **blocking**, $SSL_write()$ will only return, once the write operation has been finished or an error occurred, except when a renegotiation take place, in which case a $SSL_ERROR_WANT_READ$ may occur. This behaviour can be controlled with the $SSL_MODE_AUTO_RETRY$ flag of the $SSL_CTX_set_mode$ (3) call.

If the underlying BIO is **non-blocking**, $SSL_write()$ will also return, when the underlying BIO could not satisfy the needs of $SSL_write()$ to continue the operation. In this case a call to $SSL_get_error(3)$ with the return value of $SSL_write()$ will yield $SSL_ERROR_WANT_READ$ or $SSL_ERROR_WANT_WRITE$. As at any time a re-negotiation is possible, a call to $SSL_write()$ can also cause read operations! The calling process then must repeat the call after taking appropriate action to satisfy the needs of $SSL_write()$. The action depends on the underlying BIO. When using a non-blocking socket, nothing is to be done, but select() can be used to check for the required condition. When using a buffering BIO, like a BIO pair, data must be written into or retrieved out of the BIO before being able to continue.

SSL_write() will only return with success, when the complete contents of **buf** of length **num** has been written. This default behaviour can be changed with the SSL_MODE_ENABLE_PARTIAL_WRITE option of SSL_CTX_set_mode (3). When this flag is set, SSL_write() will also return with success, when a partial write has been successfully completed. In this case the SSL_write() operation is considered completed. The bytes are sent and a new SSL_write() operation with a new buffer (with the already sent bytes removed) must be started. A partial write is performed with the size of a message block, which is 16kB for SSLv3/TLSv1.

WARNING

When an *SSL_write()* operation has to be repeated because of **SSL_ERROR_WANT_READ** or **SSL_ERROR_WANT_WRITE**, it must be repeated with the same arguments.

When calling SSL_write() with num=0 bytes to be sent the behaviour is undefined.

RETURN VALUES

The following return values can occur:

- >0 The write operation was successful, the return value is the number of bytes actually written to the TLS/SSL connection.
- The write operation was not successful. Probably the underlying connection was closed. Call *SSL_get_error()* with the return value **ret** to find out, whether an error occurred or the connection was shut down cleanly (SSL_ERROR_ZERO_RETURN).
 - SSLv2 (deprecated) does not support a shutdown alert protocol, so it can only be detected, whether the underlying connection was closed. It cannot be checked, why the closure happened.
- The write operation was not successful, because either an error occurred or action must be taken by the calling process. Call SSL_get_error() with the return value ret to find out the reason.

SEE ALSO

 $SSL_get_error(3)$, $SSL_read(3)$, $SSL_CTX_set_mode(3)$, $SSL_CTX_new(3)$, $SSL_connect(3)$, $SSL_accept(3)$ $SSL_set_connect_state(3)$, ssl(3), bio(3)

0.9.8h 2002-07-19 2

threads

NAME

CRYPTO_set_locking_callback, CRYPTO_set_id_callback, CRYPTO_num_locks, CRYPTO_set_dynlock_create_callback, CRYPTO_set_dynlock_lock_callback, CRYPTO_set_dynlock_destroy_callback, CRYPTO_get_new_dynlockid, CRYPTO_destroy_dynlockid, CRYPTO_lock - OpenSSL thread support

SYNOPSIS

```
#include <openssl/crypto.h>
void CRYPTO_set_locking_callback(void (*locking_function)(int mode,
 int n, const char *file, int line));
void CRYPTO_set_id_callback(unsigned long (*id_function)(void));
int CRYPTO num locks(void);
/* struct CRYPTO_dynlock_value needs to be defined by the user */
struct CRYPTO_dynlock_value;
void CRYPTO_set_dynlock_create_callback(struct CRYPTO_dynlock_value *
 (*dyn create function) (char *file, int line));
void CRYPTO_set_dynlock_lock_callback(void (*dyn_lock_function)
 (int mode, struct CRYPTO_dynlock_value *1,
 const char *file, int line));
void CRYPTO_set_dynlock_destroy_callback(void (*dyn_destroy_function)
 (struct CRYPTO_dynlock_value *1, const char *file, int line));
int CRYPTO_get_new_dynlockid(void);
void CRYPTO_destroy_dynlockid(int i);
void CRYPTO_lock(int mode, int n, const char *file, int line);
#define CRYPTO_w_lock(type)
 CRYPTO_lock(CRYPTO_LOCK|CRYPTO_WRITE, type,__FILE__,_LINE__)
#define CRYPTO_w_unlock(type)
 CRYPTO_lock(CRYPTO_UNLOCK|CRYPTO_WRITE, type, __FILE__, __LINE__)
#define CRYPTO_r_lock(type)
 CRYPTO_lock(CRYPTO_LOCK|CRYPTO_READ, type, __FILE__, __LINE__)
#define CRYPTO_r_unlock(type)
 CRYPTO_lock(CRYPTO_UNLOCK|CRYPTO_READ,type,___FILE___,__LINE___)
#define CRYPTO_add(addr,amount,type)
 CRYPTO_add_lock(addr,amount,type,__FILE__,_LINE__)
```

DESCRIPTION

OpenSSL can safely be used in multi-threaded applications provided that at least two callback functions are set.

locking_function(int mode, int n, const char *file, int line) is needed to perform locking on shared data structures. (Note that OpenSSL uses a number of global data structures that will be implicitly shared whenever multiple threads use OpenSSL.) Multi-threaded applications will crash at random if it is not set.

locking_function() must be able to handle up to CRYPTO_num_locks() different mutex locks. It sets the
n-th lock if mode & CRYPTO_LOCK, and releases it otherwise.

file and line are the file number of the function setting the lock. They can be useful for debugging.

id_function(void) is a function that returns a thread ID, for example *pthread_self()* if it returns an integer (see NOTES below). It isn't needed on Windows nor on platforms where *getpid()* returns a different ID for each thread (see NOTES below).

Additionally, OpenSSL supports dynamic locks, and sometimes, some parts of OpenSSL need it for better performance. To enable this, the following is required:

- * Three additional callback function, dyn_create_function, dyn_lock_function and dyn_destroy_function.
- * A structure defined with the data that each lock needs to handle.

struct CRYPTO_dynlock_value has to be defined to contain whatever structure is needed to handle locks.

dyn_create_function(const char *file, int line) is needed to create a lock. Multi-threaded applications might crash at random if it is not set.

dyn_lock_function(int mode, CRYPTO_dynlock *l, const char *file, int line) is needed to perform locking off dynamic lock numbered n. Multi-threaded applications might crash at random if it is not set.

dyn_destroy_function(CRYPTO_dynlock *l, const char *file, int line) is needed to destroy the lock l. Multi-threaded applications might crash at random if it is not set.

CRYPTO_get_new_dynlockid() is used to create locks. It will call dyn_create_function for the actual creation

CRYPTO_destroy_dynlockid() is used to destroy locks. It will call dyn_destroy_function for the actual destruction.

CRYPTO_lock() is used to lock and unlock the locks. mode is a bitfield describing what should be done with the lock. n is the number of the lock as returned from *CRYPTO_get_new_dynlockid()*. mode can be combined from the following values. These values are pairwise exclusive, with undefined behaviour if misused (for example, CRYPTO_READ and CRYPTO_WRITE should not be used together):

```
CRYPTO_LOCK 0x01
CRYPTO_UNLOCK 0x02
CRYPTO_READ 0x04
CRYPTO_WRITE 0x08
```

RETURN VALUES

CRYPTO_num_locks() returns the required number of locks.

CRYPTO_get_new_dynlockid() returns the index to the newly created lock.

The other functions return no values.

NOTES

You can find out if OpenSSL was configured with thread support:

```
#define OPENSSL_THREAD_DEFINES
#include <openssl/opensslconf.h>
#if defined(OPENSSL_THREADS)
 // thread support enabled
#else
 // no thread support
#endif
```

Also, dynamic locks are currently not used internally by OpenSSL, but may do so in the future.

Defining id_function(void) has it's own issues. Generally speaking, <code>pthread_self()</code> should be used, even on platforms where <code>getpid()</code> gives different answers in each thread, since that may depend on the machine the program is run on, not the machine where the program is being compiled. For instance, Red Hat 8 Linux and earlier used LinuxThreads, whose <code>getpid()</code> returns a different value for each thread. Red Hat 9 Linux and later use NPTL, which is Posix—conformant, and has a <code>getpid()</code> that returns the same value for all threads in a process. A program compiled on Red Hat 8 and run on Red Hat 9 will therefore see <code>getpid()</code> returning the same value for all threads.

There is still the issue of platforms where *pthread_self()* returns something other than an integer. This is a bit unusual, and this manual has no cookbook solution for that case.

EXAMPLES

 ${\color{blue} crypto/threads/mttest.c} \ \text{shows examples of the callback functions on Solaris, Irix and Win 32.}$

HISTORY

CRYPTO_set_locking_callback() and CRYPTO_set_id_callback() are available in all versions of SSLeay and OpenSSL. CRYPTO_num_locks() was added in OpenSSL 0.9.4. All functions dealing with dynamic locks were added in OpenSSL 0.9.5b—dev.

SEE ALSO

crypto(3)

ui

NAME

UI_new, UI_new_method, UI_free, UI_add_input_string, UI_dup_input_string, UI_add_verify_string, UI_dup_verify_string, UI_add_input_boolean, UI_dup_input_boolean, UI_add_info_string, UI_dup_info_string, UI_add_error_string, UI_dup_error_string, UI_construct_prompt, UI_add_user_data, UI_get0_user_data, UI_get0_result, UI_process, UI_ctrl, UI_set_default_method, UI_get_default_method, UI_get_method, UI_set_method, UI_OpenSSL, ERR_load_UI_strings - New User Interface

SYNOPSIS

```
#include <openssl/ui.h>
typedef struct ui_st UI;
typedef struct ui_method_st UI_METHOD;
UI *UI new(void);
UI *UI_new_method(const UI_METHOD *method);
void UI_free(UI *ui);
int UI_add_input_string(UI *ui, const char *prompt, int flags,
 char *result_buf, int minsize, int maxsize);
int UI_dup_input_string(UI *ui, const char *prompt, int flags,
 char *result_buf, int minsize, int maxsize);
int UI_add_verify_string(UI *ui, const char *prompt, int flags,
 char *result_buf, int minsize, int maxsize, const char *test_buf);
int UI_dup_verify_string(UI *ui, const char *prompt, int flags,
 char *result_buf, int minsize, int maxsize, const char *test_buf);
int UI_add_input_boolean(UI *ui, const char *prompt, const char *action_desc,
 const char *ok_chars, const char *cancel_chars,
 int flags, char *result_buf);
int UI_dup_input_boolean(UI *ui, const char *prompt, const char *action_desc,
 const char *ok_chars, const char *cancel_chars,
 int flags, char *result_buf);
int UI_add_info_string(UI *ui, const char *text);
int UI_dup_info_string(UI *ui, const char *text);
int UI_add_error_string(UI *ui, const char *text);
int UI_dup_error_string(UI *ui, const char *text);
/* These are the possible flags. They can be or'ed together. */
#define UI_INPUT_FLAG_ECHO
 0 \times 01
#define UI_INPUT_FLAG_DEFAULT_PWD
 0x02
char *UI_construct_prompt(UI *ui_method,
 const char *object_desc, const char *object_name);
void *UI add user data(UI *ui, void *user data);
void *UI_get0_user_data(UI *ui);
const char *UI_get0_result(UI *ui, int i);
int UI_process(UI *ui);
int UI_ctrl(UI *ui, int cmd, long i, void *p, void (*f)());
#define UI_CTRL_PRINT_ERRORS
 1
#define UI_CTRL_IS_REDOABLE
void UI_set_default_method(const UI_METHOD *meth);
const UI_METHOD *UI_get_default_method(void);
const UI_METHOD *UI_get_method(UI *ui);
const UI_METHOD *UI_set_method(UI *ui, const UI_METHOD *meth);
UI_METHOD *UI_OpenSSL(void);
```

DESCRIPTION

UI stands for User Interface, and is general purpose set of routines to prompt the user for text-based information. Through user-written methods (see *ui_create* (3)), prompting can be done in any way

0.9.8h 2003-09-30 1

imaginable, be it plain text prompting, through dialog boxes or from a cell phone.

All the functions work through a context of the type UI. This context contains all the information needed to prompt correctly as well as a reference to a UI_METHOD, which is an ordered vector of functions that carry out the actual prompting.

The first thing to do is to create a UI with $UI_new()$ or $UI_new_method()$, then add information to it with the UI_add or UI_dup functions. Also, user-defined random data can be passed down to the underlying method through calls to UI_add_user_data. The default UI method doesn't care about these data, but other methods might. Finally, use $UI_process()$ to actually perform the prompting and $UI_getO_result()$ to find the result to the prompt.

A UI can contain more than one prompt, which are performed in the given sequence. Each prompt gets an index number which is returned by the UI_add and UI_dup functions, and has to be used to get the corresponding result with UI_get0_result().

The functions are as follows:

UI_new() creates a new UI using the default UI method. When done with this UI, it should be freed using *UI_free()*.

UI_new_method() creates a new UI using the given UI method. When done with this UI, it should be freed using *UI_free()*.

UI_OpenSSL() returns the built-in UI method (note: not the default one, since the default can be changed. See further on). This method is the most machine/OS dependent part of OpenSSL and normally generates the most problems when porting.

UI_free() removes a UI from memory, along with all other pieces of memory that's connected to it, like duplicated input strings, results and others.

UI_add_input_string() and UI_add_verify_string() add a prompt to the UI, as well as flags and a result buffer and the desired minimum and maximum sizes of the result. The given information is used to prompt for information, for example a password, and to verify a password (i.e. having the user enter it twice and check that the same string was entered twice). UI_add_verify_string() takes and extra argument that should be a pointer to the result buffer of the input string that it's supposed to verify, or verification will fail.

UI_add_input_boolean() adds a prompt to the UI that's supposed to be answered in a boolean way, with a single character for yes and a different character for no. A set of characters that can be used to cancel the prompt is given as well. The prompt itself is really divided in two, one part being the descriptive text (given through the prompt argument) and one describing the possible answers (given through the action_desc argument).

UI_add_info_string() and *UI_add_error_string()* add strings that are shown at the same time as the prompt for extra information or to show an error string. The difference between the two is only conceptual. With the builtin method, there's no technical difference between them. Other methods may make a difference between them, however.

The flags currently supported are UI_INPUT_FLAG_ECHO, which is relevant for *UI_add_input_string()* and will have the users response be echoed (when prompting for a password, this flag should obviously not be used, and UI_INPUT_FLAG_DEFAULT_PWD, which means that a default password of some sort will be used (completely depending on the application and the UI method).

UI_dup_input_string(), UI_dup_verify_string(), UI_dup_input_boolean(), UI_dup_info_string() and UI_dup_error_string() are basically the same as their UI_add counterparts, except that they make their own copies of all strings.

UI_construct_prompt() is a helper function that can be used to create a prompt from two pieces of information: an description and a name. The default constructor (if there is none provided by the method used) creates a string "Enter *description* for *name*:". With the description "pass phrase" and the file name "foo.key", that becomes "Enter pass phrase for foo.key:". Other methods may create whatever string and may include encodings that will be processed by the other method functions.

UI_add_user_data() adds a piece of memory for the method to use at any time. The builtin UI method doesn't care about this info. Note that several calls to this function doesn't add data, it replaces the previous blob with the one given as argument.

UI_get0_user_data() retrieves the data that has last been given to the UI with UI_add_user_data().

UI_get0_result() returns a pointer to the result buffer associated with the information indexed by i.

UI_process() goes through the information given so far, does all the printing and prompting and returns.

UI_ctrl() adds extra control for the application author. For now, it understands two commands: UI_CTRL_PRINT_ERRORS, which makes UI_process() print the OpenSSL error stack as part of processing the UI, and UI_CTRL_IS_REDOABLE, which returns a flag saying if the used UI can be used again or not.

UI_set_default_method() changes the default UI method to the one given.

UI_get_default_method() returns a pointer to the current default UI method.

UI_get_method() returns the UI method associated with a given UI.

UI_set_method() changes the UI method associated with a given UI.

SEE ALSO

ui_create(3), ui_compat(3)

HISTORY

The UI section was first introduced in OpenSSL 0.9.7.

AUTHOR

Richard Levitte (richard@levitte.org) for the OpenSSL project (http://www.openssl.org).

ui_compat

NAME

des_read_password, des_read_2passwords, des_read_pw_string, des_read_pw - Compatibility user interface functions

SYNOPSIS

DESCRIPTION

The DES library contained a few routines to prompt for passwords. These aren't necessarely dependent on DES, and have therefore become part of the UI compatibility library.

 $des_read_pw()$ writes the string specified by prompt to standard output turns echo off and reads an input string from the terminal. The string is returned in buf, which must have spac for at least size bytes. If verify is set, the user is asked for the password twice and unless the two copies match, an error is returned. The second password is stored in buff, which must therefore also be at least size bytes. A return code of -1 indicates a system error, 1 failure due to use interaction, and 0 is success. All other functions described here use $des_read_pw()$ to do the work.

des_read_pw_string() is a variant of des_read_pw() that provides a buffer for you if verify is set.

des_read_password() calls des_read_pw() and converts the password to a DES key by calling DES_string_to_key(); des_read_2password() operates in the same way as des_read_password() except that it generates two keys by using the DES_string_to_2key() function.

NOTES

des_read_pw_string() is available in the MIT Kerberos library as well, and is also available under the name EVP_read_pw_string().

SEE ALSO

```
ui (3), ui_create (3)
```

AUTHOR

Richard Levitte (richard@levitte.org) for the OpenSSL project (http://www.openssl.org).

0.9.8h 2001-10-25 1

x509

NAME

x509 - X.509 certificate handling

SYNOPSIS

#include <openssl/x509.h>

DESCRIPTION

A X.509 certificate is a structured grouping of information about an individual, a device, or anything one can imagine. A X.509 CRL (certificate revocation list) is a tool to help determine if a certificate is still valid. The exact definition of those can be found in the X.509 document from ITU-T, or in RFC3280 from PKIX. In OpenSSL, the type X509 is used to express such a certificate, and the type X509_CRL is used to express a CRL.

A related structure is a certificate request, defined in PKCS#10 from RSA Security, Inc, also reflected in RFC2896. In OpenSSL, the type X509_REQ is used to express such a certificate request.

To handle some complex parts of a certificate, there are the types X509_NAME (to express a certificate name), X509_ATTRIBUTE (to express a certificate attributes), X509_EXTENSION (to express a certificate extension) and a few more.

Finally, there's the supertype X509_INFO, which can contain a CRL, a certificate and a corresponding private key.

X509_..., d2i_X509_... and i2d_X509_... handle X.509 certificates, with some exceptions, shown below.

X509 CRL ..., d2i X509 CRL ... and i2d X509 CRL ... handle X.509 CRLs.

X509_REQ_..., d2i_X509_REQ_... and i2d_X509_REQ_... handle PKCS#10 certificate requests.

X509_NAME_... handle certificate names.

X509_ATTRIBUTE_... handle certificate attributes.

X509 EXTENSION ... handle certificate extensions.

SEE ALSO

0.9.8h 2003-07-10 1

X509_NAME_add_entry_by_txt

NAME

X509_NAME_add_entry_by_txt, X509_NAME_add_entry_by_OBJ, X509_NAME_add_entry_by_NID, X509_NAME_add_entry, X509_NAME_delete_entry - X509_NAME modification functions

SYNOPSIS

int X509_NAME_add_entry_by_txt(X509_NAME *name, const char *field, int type, const unsigned char *bytes, int len, int loc, int set);

int X509_NAME_add_entry_by_OBJ(X509_NAME *name, ASN1_OBJECT *obj, int type, unsigned char *bytes, int len, int loc, int set);

int X509_NAME_add_entry_by_NID(X509_NAME *name, int nid, int type, unsigned char *bytes, int len, int loc, int set);

int X509 NAME add entry(X509 NAME *name, X509 NAME ENTRY *ne, int loc, int set);

X509_NAME_ENTRY *X509_NAME_delete_entry(X509_NAME *name, int loc);

DESCRIPTION

X509_NAME_add_entry_by_txt(), X509_NAME_add_entry_by_OBJ() and X509_NAME_add_entry_by_NID() add a field whose name is defined by a string **field**, an object **obj** or a NID **nid** respectively. The field value to be added is in **bytes** of length **len**. If **len** is -1 then the field length is calculated internally using strlen(bytes).

The type of field is determined by **type** which can either be a definition of the type of **bytes** (such as **MBSTRING_ASC**) or a standard ASN1 type (such as **V_ASN1_IA5STRING**). The new entry is added to a position determined by **loc** and **set**.

X509_NAME_add_entry() adds a copy of **X509_NAME_ENTRY** structure **ne** to **name**. The new entry is added to a position determined by **loc** and **set**. Since a copy of **ne** is added **ne** must be freed up after the call.

X509_NAME_delete_entry() deletes an entry from **name** at position **loc**. The deleted entry is returned and must be freed up.

NOTES

The use of string types such as **MBSTRING_ASC** or **MBSTRING_UTF8** is strongly recommened for the **type** parameter. This allows the internal code to correctly determine the type of the field and to apply length checks according to the relevant standards. This is done using *ASN1_STRING_set_by_NID()*.

If instead an ASN1 type is used no checks are performed and the supplied data in **bytes** is used directly.

In X509_NAME_add_entry_by_txt() the **field** string represents the field name using OBJ_txt2obj(field, 0).

The **loc** and **set** parameters determine where a new entry should be added. For almost all applications **loc** can be set to -1 and **set** to 0. This adds a new entry to the end of **name** as a single valued RelativeDistinguishedName (RDN).

loc actually determines the index where the new entry is inserted: if it is -1 it is appended.

set determines how the new type is added. If it is zero a new RDN is created.

If set is -1 or 1 it is added to the previous or next RDN structure respectively. This will then be a multivalued RDN: since multivalues RDNs are very seldom used set is almost always set to zero.

EXAMPLES

Create an X509_NAME structure:

"C=UK, O=Disorganized Organization, CN=Joe Bloggs"

RETURN VALUES

X509_NAME_add_entry_by_txt(),

X509_NAME_add_entry_by_OBJ(),

X509_NAME_add_entry_by_NID() and X509_NAME_add_entry() return 1 for success of 0 if an error occurred.

X509_NAME_delete_entry() returns either the deleted X509_NAME_ENTRY structure of NULL if an error occurred.

BUGS

type can still be set to **V_ASN1_APP_CHOOSE** to use a different algorithm to determine field types. Since this form does not understand multicharacter types, performs no length checks and can result in invalid field types its use is strongly discouraged.

SEE ALSO

ERR_get_error(3), d2i_X509_NAME(3)

HISTORY

X509_NAME_ENTRY_get_object

NAME

X509_NAME_ENTRY_get_object, X509_NAME_ENTRY_get_data, X509_NAME_ENTRY_set_data, X509_NAME_ENTRY_create_by_txt, X509_NAME_ENTRY_create_by_NID, X509_NAME_ENTRY_create_by_OBJ - X509_NAME_ENTRY_utility functions

SYNOPSIS

ASN1_OBJECT * X509_NAME_ENTRY_get_object(X509_NAME_ENTRY *ne); ASN1_STRING * X509_NAME_ENTRY_get_data(X509_NAME_ENTRY *ne);

int X509_NAME_ENTRY_set_object(X509_NAME_ENTRY *ne, ASN1_OBJECT *obj); int X509_NAME_ENTRY_set_data(X509_NAME_ENTRY *ne, int type, const unsigned char *bytes, int len);

X509_NAME_ENTRY *X509_NAME_ENTRY_create_by_txt(X509_NAME_ENTRY **ne, const char *field, int type, const unsigned char *bytes, int len); X509_NAME_ENTRY *X509_NAME_ENTRY_create_by_NID(X509_NAME_ENTRY **ne, int nid, int type,unsigned char *bytes, int len); X509_NAME_ENTRY *X509_NAME_ENTRY_create_by_OBJ(X509_NAME_ENTRY **ne, ASN1_OBJECT *obj, int type, const unsigned char *bytes, int len);

DESCRIPTION

X509_NAME_ENTRY_get_object() retrieves the field name of **ne** in and **ASN1_OBJECT** structure.

X509_NAME_ENTRY_get_data() retrieves the field value of **ne** in and **ASN1_STRING** structure.

X509_NAME_ENTRY_set_object() sets the field name of **ne** to **obj**.

X509_NAME_ENTRY_set_data() sets the field value of **ne** to string type **type** and value determined by **bytes** and **len**.

X509_NAME_ENTRY_create_by_txt(), X509_NAME_ENTRY_create_by_NID() and X509_NAME_ENTRY_create_by_OBJ() create and return an **X509_NAME_ENTRY** structure.

NOTES

X509_NAME_ENTRY_get_object() and X509_NAME_ENTRY_get_data() can be used to examine an **X509_NAME_ENTRY** function as returned by X509_NAME_get_entry() for example.

X509_NAME_ENTRY_create_by_txt(), X509_NAME_ENTRY_create_by_NID(), and X509_NAME_ENTRY_create_by_OBJ() create and return an

X509_NAME_ENTRY_create_by_txt(), X509_NAME_ENTRY_create_by_OBJ(), X509_NAME_ENTRY_create_by_NID() and X509_NAME_ENTRY_set_data() are seldom used in practice because X509_NAME_ENTRY structures are almost always part of X509_NAME structures and the corresponding X509_NAME functions are typically used to create and add new entries in a single operation.

The arguments of these functions support similar options to the similarly named ones of the corresponding **X509_NAME** functions such as *X509_NAME_add_entry_by_txt()*. So for example **type** can be set to **MBSTRING_ASC** but in the case of *X509_set_data()* the field name must be set first so the relevant field information can be looked up internally.

RETURN VALUES

SEE ALSO

 $\textit{ERR_get_error} (3), \textit{d2i_X509_NAME} (3), \textit{OBJ_nid2obj} (3), \textit{OBJ_nid2obj} (3)$

HISTORY

TBA

X509_NAME_get_index_by_NID

NAME

X509_NAME_get_index_by_NID, X509_NAME_get_index_by_OBJ, X509_NAME_get_entry, X509_NAME_entry_count, X509_NAME_get_text_by_NID, X509_NAME_get_text_by_OBJ - X509_NAME lookup and enumeration functions

SYNOPSIS

int X509_NAME_get_index_by_NID(X509_NAME *name,int nid,int lastpos); int X509_NAME_get_index_by_OBJ(X509_NAME *name,ASN1_OBJECT *obj, int lastpos);

int X509_NAME_entry_count(X509_NAME *name); X509_NAME_ENTRY *X509_NAME_get_entry(X509_NAME *name, int loc);

int X509_NAME_get_text_by_NID(X509_NAME *name, int nid, char *buf,int len); int X509_NAME_get_text_by_OBJ(X509_NAME *name, ASN1_OBJECT *obj, char *buf,int len);

DESCRIPTION

These functions allow an **X509_NAME** structure to be examined. The **X509_NAME** structure is the same as the **Name** type defined in RFC2459 (and elsewhere) and used for example in certificate subject and issuer names.

X509_NAME_get_index_by_NID() and X509_NAME_get_index_by_OBJ() retrieve the next index matching **nid** or **obj** after **lastpos**. **lastpos** should initially be set to -1. If there are no more entries -1 is returned.

X509 NAME entry count() returns the total number of entries in name.

X509_NAME_get_entry() retrieves the **X509_NAME_ENTRY** from **name** corresponding to index **loc**. Acceptable values for **loc** run from 0 to (X509_NAME_entry_count(name) – 1). The value returned is an internal pointer which must not be freed.

X509_NAME_get_text_by_NID(), X509_NAME_get_text_by_OBJ() retrieve the "text" from the first entry in **name** which matches **nid** or **obj**, if no such entry exists –1 is returned. At most **len** bytes will be written and the text written to **buf** will be null terminated. The length of the output string written is returned excluding the terminating null. If **buf** is <NULL> then the amount of space needed in **buf** (excluding the final null) is returned.

NOTES

X509_NAME_get_text_by_NID() and *X509_NAME_get_text_by_OBJ()* are legacy functions which have various limitations which make them of minimal use in practice. They can only find the first matching entry and will copy the contents of the field verbatim: this can be highly confusing if the target is a muticharacter string type like a BMPString or a UTF8String.

For a more general solution X509_NAME_get_index_by_NID() or X509_NAME_get_index_by_OBJ() should be used followed by X509_NAME_get_entry() on any matching indices and then the various **X509_NAME_ENTRY** utility functions on the result.

EXAMPLES

Process all entries:

Process all commonName entries:

```
int loc;
X509_NAME_ENTRY *e;
```

RETURN VALUES

 $X509_NAME_get_index_by_NID()$ and $X509_NAME_get_index_by_OBJ()$ return the index of the next matching entry or -1 if not found.

X509_NAME_entry_count() returns the total number of entries.

X509_NAME_get_entry() returns an **X509_NAME** pointer to the requested entry or **NULL** if the index is invalid.

SEE ALSO

ERR_get_error (3), *d2i_X509_NAME* (3)

HISTORY

TBA

X509_NAME_print_ex

NAME

X509_NAME_print_ex, X509_NAME_print_ex_fp, X509_NAME_print, X509_NAME_oneline - X509_NAME printing routines.

SYNOPSIS

```
#include <openss1/x509.h>
int X509_NAME_print_ex(BIO *out, X509_NAME *nm, int indent, unsigned long flags)
int X509_NAME_print_ex_fp(FILE *fp, X509_NAME *nm, int indent, unsigned long fla
char * X509_NAME_oneline(X509_NAME *a,char *buf,int size);
int X509_NAME_print(BIO *bp, X509_NAME *name, int obase);
```

DESCRIPTION

X509_NAME_print_ex() prints a human readable version of **nm** to BIO **out**. Each line (for multiline formats) is indented by **indent** spaces. The output format can be extensively customised by use of the **flags** parameter.

X509_NAME_print_ex_fp() is identical to X509_NAME_print_ex() except the output is written to FILE pointer **fp**.

X509_NAME_oneline() prints an ASCII version of **a** to **buf**. At most **size** bytes will be written. If **buf** is **NULL** then a buffer is dynamically allocated and returned, otherwise **buf** is returned.

X509_NAME_print() prints out **name** to **bp** indenting each line by **obase** characters. Multiple lines are used if the output (including indent) exceeds 80 characters.

NOTES

The functions X509_NAME_oneline() and X509_NAME_print() are legacy functions which produce a non standard output form, they don't handle multi character fields and have various quirks and inconsistencies. Their use is strongly discouraged in new applications.

Although there are a large number of possible flags for most purposes XN_FLAG_ONELINE, XN_FLAG_MULTILINE or XN_FLAG_RFC2253 will suffice. As noted on the *ASN1_STRING_print_ex* (3) manual page for UTF8 terminals the **ASN1_STRFLGS_ESC_MSB** should be unset: so for example XN_FLAG_ONELINE & ~ASN1_STRFLGS_ESC_MSB would be used.

The complete set of the flags supported by X509_NAME_print_ex() is listed below.

Several options can be ored together.

The options XN_FLAG_SEP_COMMA_PLUS, XN_FLAG_SEP_CPLUS_SPC, XN_FLAG_SEP_SPLUS_SPC and XN_FLAG_SEP_MULTILINE determine the field separators to use. Two distinct separators are used between distinct RelativeDistinguishedName components and separate values in the same RDN for a multi-valued RDN. Multi-valued RDNs are currently very rare so the second separator will hardly ever be used.

XN_FLAG_SEP_COMMA_PLUS uses comma and plus as separators. XN_FLAG_SEP_CPLUS_SPC uses comma and plus with spaces: this is more readable that plain comma and plus. XN_FLAG_SEP_SPLUS_SPC uses spaced semicolon and plus. XN_FLAG_SEP_MULTILINE uses spaced newline and plus respectively.

If XN_FLAG_DN_REV is set the whole DN is printed in reversed order.

The fields XN_FLAG_FN_SN, XN_FLAG_FN_LN, XN_FLAG_FN_OID, XN_FLAG_FN_NONE determine how a field name is displayed. It will use the short name (e.g. CN) the long name (e.g. common-Name) always use OID numerical form (normally OIDs are only used if the field name is not recognised) and no field name respectively.

If XN_FLAG_SPC_EQ is set then spaces will be placed around the '=' character separating field names and values.

If XN_FLAG_DUMP_UNKNOWN_FIELDS is set then the encoding of unknown fields is printed instead of the values.

If XN_FLAG_FN_ALIGN is set then field names are padded to 20 characters: this is only of use for multiline format.

Additionally all the options supported by ASN1_STRING_print_ex() can be used to control how each

field value is displayed.

In addition a number options can be set for commonly used formats.

XN_FLAG_RFC2253 sets options which produce an output compatible with RFC2253 it is equivalent to:
ASN1_STRFLGS_RFC2253 | XN_FLAG_SEP_COMMA_PLUS | XN_FLAG_DN_REV |
XN_FLAG_FN_SN | XN_FLAG_DUMP_UNKNOWN_FIELDS

XN_FLAG_ONELINE is a more readable one line format which is the same as:

ASN1_STRFLGS_RFC2253 | ASN1_STRFLGS_ESC_QUOTE | XN_FLAG_SEP_CPLUS_SPC | XN_FLAG_SPC_EQ | XN_FLAG_FN_SN

XN_FLAG_MULTILINE is a multiline format which is the same as:

ASN1_STRFLGS_ESC_CTRL | ASN1_STRFLGS_ESC_MSB | XN_FLAG_SEP_MULTILINE | XN_FLAG_SPC_EQ | XN_FLAG_FN_LN | XN_FLAG_FN_ALIGN

XN_FLAG_COMPAT uses a format identical to *X509_NAME_print()*: in fact it calls *X509_NAME_print()* internally.

SEE ALSO

ASN1_STRING_print_ex (3)

HISTORY

TBA

X509_new

NAME

X509_new, X509_free - X509 certificate ASN1 allocation functions

SYNOPSIS

```
X509 *X509_new(void);
void X509_free(X509 *a);
```

DESCRIPTION

The X509 ASN1 allocation routines, allocate and free an X509 structure, which represents an X509 certificate.

X509_new() allocates and initializes a X509 structure.

X509_free() frees up the **X509** structure **a**.

RETURN VALUES

If the allocation fails, $X509_new()$ returns **NULL** and sets an error code that can be obtained by $ERR_get_error(3)$. Otherwise it returns a pointer to the newly allocated structure.

X509_free() returns no value.

SEE ALSO

ERR_get_error(3), d2i_X509(3)

HISTORY

X509_new() and X509_free() are available in all versions of SSLeay and OpenSSL.

0.9.8h 2002-11-13 1

CONFIG

NAME

config - OpenSSL CONF library configuration files

DESCRIPTION

The OpenSSL CONF library can be used to read configuration files. It is used for the OpenSSL master configuration file **openssl.cnf** and in a few other places like **SPKAC** files and certificate extension files for the **x509** utility. OpenSSL applications can also use the CONF library for their own purposes.

A configuration file is divided into a number of sections. Each section starts with a line [section_name] and ends when a new section is started or end of file is reached. A section name can consist of alphanumeric characters and underscores.

The first section of a configuration file is special and is referred to as the **default** section this is usually unnamed and is from the start of file until the first named section. When a name is being looked up it is first looked up in a named section (if any) and then the default section.

The environment is mapped onto a section called ENV.

Comments can be included by preceding them with the # character

Each section in a configuration file consists of a number of name and value pairs of the form name=value

The **name** string can contain any alphanumeric characters as well as a few punctuation symbols such as . , ; and _.

The **value** string consists of the string following the = character until end of line with any leading and trailing white space removed.

The value string undergoes variable expansion. This can be done by including the form **\$var** or **\${var}**: this will substitute the value of the named variable in the current section. It is also possible to substitute a value from another section using the syntax **\$section::name** or **\${section::name}**. By using the form **\$ENV::name** environment variables can be substituted. It is also possible to assign values to environment variables by using the name **ENV::name**, this will work if the program looks up environment variables using the **CONF** library instead of calling **getenv()** directly.

It is possible to escape certain characters by using any kind of quote or the \ character. By making the last character of a line a \ a value string can be spread across multiple lines. In addition the sequences \n, \r, \b and \t are recognized.

OPENSSL LIBRARY CONFIGURATION

In OpenSSL 0.9.7 and later applications can automatically configure certain aspects of OpenSSL using the master OpenSSL configuration file, or optionally an alternative configuration file. The **openssl** utility includes this functionality: any sub command uses the master OpenSSL configuration file unless an option is used in the sub command to use an alternative configuration file.

To enable library configuration the default section needs to contain an appropriate line which points to the main configuration section. The default name is **openssl_conf** which is used by the **openssl** utility. Other applications may use an alternative name such as **myapplicaton_conf**.

The configuration section should consist of a set of name value pairs which contain specific module configuration information. The **name** represents the name of the *configuration module* the meaning of the **value** is module specific: it may, for example, represent a further configuration section containing configuration module specific information. E.g.

```
openssl_conf = openssl_init
[openssl_init]
oid_section = new_oids
engines = engine_section
[new_oids]
... new oids here ...
[engine_section]
```

```
... engine stuff here ...
```

Currently there are two configuration modules. One for ASN1 objects another for ENGINE configura-

ASN1 OBJECT CONFIGURATION MODULE

This module has the name **oid_section**. The value of this variable points to a section containing name value pairs of OIDs: the name is the OID short and long name, the value is the numerical form of the OID. Although some of the **openssl** utility sub commands already have their own ASN1 OBJECT section functionality not all do. By using the ASN1 OBJECT configuration module **all** the **openssl** utility sub commands can see the new objects as well as any compliant applications. For example:

```
[new_oids]
some_new_oid = 1.2.3.4
some_other_oid = 1.2.3.5
```

In OpenSSL 0.9.8 it is also possible to set the value to the long name followed by a comma and the numerical OID form. For example:

```
shortName = some object long name, 1.2.3.4
```

ENGINE CONFIGURATION MODULE

This ENGINE configuration module has the name **engines**. The value of this variable points to a section containing further ENGINE configuration information.

The section pointed to by **engines** is a table of engine names (though see **engine_id** below) and further sections containing configuration informations specific to each ENGINE.

Each ENGINE specific section is used to set default algorithms, load dynamic, perform initialization and send ctrls. The actual operation performed depends on the *command* name which is the name of the name value pair. The currently supported commands are listed below.

For example:

```
[engine_section]
# Configure ENGINE named "foo"
foo = foo_section
# Configure ENGINE named "bar"
bar = bar_section
[foo_section]
... foo ENGINE specific commands ...
[bar_section]
... "bar" ENGINE specific commands ...
```

The command **engine_id** is used to give the ENGINE name. If used this command must be first. For example:

```
[engine_section]
# This would normally handle an ENGINE named "foo"
foo = foo_section
[foo_section]
# Override default name and use "myfoo" instead.
engine id = myfoo
```

The command **dynamic_path** loads and adds an ENGINE from the given path. It is equivalent to sending the ctrls **SO_PATH** with the path argument followed by **LIST_ADD** with value 2 and **LOAD** to the dynamic ENGINE. If this is not the required behaviour then alternative ctrls can be sent directly to the dynamic ENGINE using ctrl commands.

The command **init** determines whether to initialize the ENGINE. If the value is **0** the ENGINE will not be initialized, if **1** and attempt it made to initialized the ENGINE immediately. If the **init** command is not present then an attempt will be made to initialize the ENGINE after all commands in its section have been processed.

The command **default_algorithms** sets the default algorithms an ENGINE will supply using the functions **ENGINE_set_default_string()**

If the name matches none of the above command names it is assumed to be a ctrl command which is sent to the ENGINE. The value of the command is the argument to the ctrl command. If the value is the string **EMPTY** then no value is sent to the command.

For example:

```
[engine_section]
# Configure ENGINE named "foo"
foo = foo_section

[foo_section]
# Load engine from DSO
dynamic_path = /some/path/fooengine.so
# A foo specific ctrl.
some_ctrl = some_value
# Another ctrl that doesn't take a value.
other_ctrl = EMPTY
# Supply all default algorithms
default_algorithms = ALL
```

NOTES

If a configuration file attempts to expand a variable that doesn't exist then an error is flagged and the file will not load. This can happen if an attempt is made to expand an environment variable that doesn't exist. For example in a previous version of OpenSSL the default OpenSSL master configuration file used the value of **HOME** which may not be defined on non Unix systems and would cause an error.

This can be worked around by including a **default** section to provide a default value: then if the environment lookup fails the default value will be used instead. For this to work properly the default value must be defined earlier in the configuration file than the expansion. See the **EXAMPLES** section for an example of how to do this.

If the same variable exists in the same section then all but the last value will be silently ignored. In certain circumstances such as with DNs the same field may occur multiple times. This is usually worked around by ignoring any characters before an initial . e.g.

```
1.OU="My first OU"
2.OU="My Second OU"
```

EXAMPLES

Here is a sample configuration file using some of the features mentioned above.

```
# This is the default section.
HOME=/temp
RANDFILE= ${ENV::HOME}/.rnd
configdir=$ENV::HOME/config
[ section_one ]
# We are now in section one.
# Quotes permit leading and trailing whitespace
any = " any variable name "
other = A string that can \
cover several lines \
by including \\ characters
message = Hello World\n
[ section_two ]
greeting = $section_one::message
```

This next example shows how to expand environment variables safely.

Suppose you want a variable called tmpfile to refer to a temporary filename. The directory it is placed

in can determined by the **TEMP** or **TMP** environment variables but they may not be set to any value at all. If you just include the environment variable names and the variable doesn't exist then this will cause an error when an attempt is made to load the configuration file. By making use of the default section both values can be looked up with **TEMP** taking priority and /tmp used if neither is defined:

```
TMP=/tmp
# The above value is used if TMP isn't in the environment
TEMP=$ENV::TMP
# The above value is used if TEMP isn't in the environment
tmpfile=${ENV::TEMP}/tmp.filename
```

BUGS

Currently there is no way to include characters using the octal \nnn form. Strings are all null terminated so nulls cannot form part of the value.

The escaping isn't quite right: if you want to use sequences like \n you can't use any quote escaping on the same line.

Files are loaded in a single pass. This means that an variable expansion will only work if the variables referenced are defined earlier in the file.

SEE ALSO

```
x509(1), req(1), ca(1)
```

```
X509V3_CONFIG
```

NAME

x509v3_config - X509 V3 certificate extension configuration format

DESCRIPTION

Several of the OpenSSL utilities can add extensions to a certificate or certificate request based on the contents of a configuration file.

Typically the application will contain an option to point to an extension section. Each line of the extension section takes the form:

```
extension_name=[critical,] extension_options
```

If **critical** is present then the extension will be critical.

The format of **extension_options** depends on the value of **extension_name**.

There are four main types of extension: *string* extensions, *multi-valued* extensions, *raw* and *arbitrary* extensions.

String extensions simply have a string which contains either the value itself or how it is obtained.

For example:

```
nsComment="This is a Comment"
```

Multi-valued extensions have a short form and a long form. The short form is a list of names and values:

```
basicConstraints=critical, CA:true, pathlen:1
```

The long form allows the values to be placed in a separate section:

```
basicConstraints=critical,@bs_section
[bs_section]
CA=true
pathlen=1
```

Both forms are equivalent.

The syntax of raw extensions is governed by the extension code: it can for example contain data in multiple sections. The correct syntax to use is defined by the extension code itself: check out the certificate policies extension for an example.

If an extension type is unsupported then the *arbitrary* extension syntax must be used, see the ARBITRART EXTENSIONS section for more details.

STANDARD EXTENSIONS

The following sections describe each supported extension in detail.

Basic Constraints.

This is a multi valued extension which indicates whether a certificate is a CA certificate. The first (mandatory) name is **CA** followed by **TRUE** or **FALSE**. If **CA** is **TRUE** then an optional **pathlen** name followed by an non-negative value can be included.

For example:

```
basicConstraints=CA:TRUE
basicConstraints=CA:FALSE
basicConstraints=critical,CA:TRUE, pathlen:0
```

A CA certificate **must** include the basicConstraints value with the CA field set to TRUE. An end user certificate must either set CA to FALSE or exclude the extension entirely. Some software may require the inclusion of basicConstraints with CA set to FALSE for end entity certificates.

The pathlen parameter indicates the maximum number of CAs that can appear below this one in a chain. So if you have a CA with a pathlen of zero it can only be used to sign end user certificates and not further CAs.

Key Usage.

Key usage is a multi valued extension consisting of a list of names of the permitted key usages.

The supporte names are: digitalSignature, nonRepudiation, keyEncipherment, dataEncipherment, keyAgreement, keyCertSign, cRLSign, encipherOnly and decipherOnly.

Examples:

```
keyUsage=digitalSignature, nonRepudiation
keyUsage=critical, keyCertSign
```

Extended Key Usage.

This extensions consists of a list of usages indicating purposes for which the certificate public key can be used for.

These can either be object short names of the dotted numerical form of OIDs. While any OID can be used only certain values make sense. In particular the following PKIX, NS and MS values are meaningful:

Value	Meaning
serverAuth	SSL/TLS Web Server Authentication.
clientAuth	SSL/TLS Web Client Authentication.
codeSigning	Code signing.
emailProtection	E-mail Protection (S/MIME).
timeStamping	Trusted Timestamping
msCodeInd	Microsoft Individual Code Signing (authenticode)
msCodeCom	Microsoft Commercial Code Signing (authenticode)
msCTLSign	Microsoft Trust List Signing
msSGC	Microsoft Server Gated Crypto
msEFS	Microsoft Encrypted File System
nsSGC	Netscape Server Gated Crypto

Examples:

```
extendedKeyUsage=critical,codeSigning,1.2.3.4
extendedKeyUsage=nsSGC,msSGC
```

Subject Key Identifier.

This is really a string extension and can take two possible values. Either the word **hash** which will automatically follow the guidelines in RFC3280 or a hex string giving the extension value to include. The use of the hex string is strongly discouraged.

Example:

```
\verb"subjectKeyIdentifier=hash"
```

Authority Key Identifier.

The authority key identifier extension permits two options. keyid and issuer: both can take the optional value "always".

If the keyid option is present an attempt is made to copy the subject key identifier from the parent certificate. If the value "always" is present then an error is returned if the option fails.

The issuer option copies the issuer and serial number from the issuer certificate. This will only be done if the keyid option fails or is not included unless the "always" flag will always include the value.

Example:

```
authorityKeyIdentifier=keyid,issuer
```

Subject Alternative Name.

The subject alternative name extension allows various literal values to be included in the configuration file. These include **email** (an email address) **URI** a uniform resource indicator, **DNS** (a DNS domain name), **RID** (a registered ID: OBJECT IDENTIFIER), **IP** (an IP address), **dirName** (a distinguished name) and otherName.

The email option include a special 'copy' value. This will automatically include and email addresses contained in the certificate subject name in the extension.

The IP address used in the IP options can be in either IPv4 or IPv6 format.

The value of **dirName** should point to a section containing the distinguished name to use as a set of name value pairs. Multi values AVAs can be formed by preceding the name with a + character.

otherName can include arbitrary data associated with an OID: the value should be the OID followed by a semicolon and the content in standard *ASN1_generate_nconf()* format.

Examples:

```
subjectAltName=email:copy,email:my@other.address,URI:http://my.url.here/
subjectAltName=IP:192.168.7.1
subjectAltName=IP:13::17
subjectAltName=email:my@other.address,RID:1.2.3.4
subjectAltName=otherName:1.2.3.4;UTF8:some other identifier
subjectAltName=dirName:dir_sect
[dir_sect]
C=UK
O=My Organization
OU=My Unit
CN=My Name
```

Issuer Alternative Name.

The issuer alternative name option supports all the literal options of subject alternative name. It does **not** support the email:copy option because that would not make sense. It does support an additional issuer:copy option that will copy all the subject alternative name values from the issuer certificate (if possible).

Example:

```
issuserAltName = issuer:copy
```

Authority Info Access.

The authority information access extension gives details about how to access certain information relating to the CA. Its syntax is accessOID; location where *location* has the same syntax as subject alternative name (except that email:copy is not supported). accessOID can be any valid OID but only certain values are meaningful, for example OCSP and calssuers.

Example:

```
authorityInfoAccess = OCSP;URI:http://ocsp.my.host/
authorityInfoAccess = caIssuers;URI:http://my.ca/ca.html
```

CRL distribution points.

This is a multi-valued extension that supports all the literal options of subject alternative name. Of the few software packages that currently interpret this extension most only interpret the URI option.

Currently each option will set a new DistributionPoint with the fullName field set to the given value.

Other fields like cRLissuer and reasons cannot currently be set or displayed: at this time no examples were available that used these fields.

Examples:

```
crlDistributionPoints=URI:http://myhost.com/myca.crl
crlDistributionPoints=URI:http://my.com/my.crl,URI:http://oth.com/my.crl
```

Certificate Policies.

This is a raw extension. All the fields of this extension can be set by using the appropriate syntax.

If you follow the PKIX recommendations and just using one OID then you just include the value of that OID. Multiple OIDs can be set separated by commas, for example:

```
certificatePolicies= 1.2.4.5, 1.1.3.4
```

If you wish to include qualifiers then the policy OID and qualifiers need to be specified in a separate section: this is done by using the @section syntax instead of a literal OID value.

The section referred to must include the policy OID using the name policyIdentifier, cPSuri qualifiers can be included using the syntax:

```
CPS.nnn=value
```

userNotice qualifiers can be set using the syntax:

```
userNotice.nnn=@notice
```

The value of the userNotice qualifier is specified in the relevant section. This section can include explicitText, organization and noticeNumbers options. explicitText and organization are text strings, noticeNumbers is a comma separated list of numbers. The organization and noticeNumbers options (if included) must BOTH be present. If you use the userNotice option with IE5 then you need the 'ia5org' option at the top level to modify the encoding: otherwise it will not be interpreted properly.

Example:

```
certificatePolicies=ia5org,1.2.3.4,1.5.6.7.8,@polsect
[polsect]
policyIdentifier = 1.3.5.8
CPS.1="http://my.host.name/"
CPS.2="http://my.your.name/"
userNotice.1=@notice
[notice]
explicitText="Explicit Text Here"
organization="Organisation Name"
noticeNumbers=1,2,3,4
```

The **ia5org** option changes the type of the *organization* field. In RFC2459 it can only be of type DisplayText. In RFC3280 IA5Strring is also permissible. Some software (for example some versions of MSIE) may require ia5org.

Policy Constraints

This is a multi-valued extension which consisting of the names **requireExplicitPolicy** or **inhibitPolicy cyMapping** and a non negative intger value. At least one component must be present.

Example:

```
policyConstraints = requireExplicitPolicy:3
```

Inhibit Any Policy

This is a string extension whose value must be a non negative integer.

Example:

```
inhibitAnyPolicy = 2
```

Name Constraints

The name constraints extension is a multi-valued extension. The name should begin with the word **permitted** or **excluded** followed by a ;. The rest of the name and the value follows the syntax of subjectAltName except email:copy is not supported and the **IP** form should consist of an IP addresses and subnet mask separated by a /.

Examples:

```
nameConstraints=permitted; IP:192.168.0.0/255.255.0.0
nameConstraints=permitted; email:.somedomain.com
nameConstraints=excluded; email:.com
```

DEPRECATED EXTENSIONS

The following extensions are non standard, Netscape specific and largely obsolete. Their use in new applications is discouraged.

Netscape String extensions.

Netscape Comment (**nsComment**) is a string extension containing a comment which will be displayed when the certificate is viewed in some browsers.

Example:

```
nsComment = "Some Random Comment"
```

Other supported extensions in this category are: nsBaseUrl, nsRevocationUrl, nsCaRevocationUrl, nsRenewalUrl, nsCaPolicyUrl and nsSslServerName.

Netscape Certificate Type

This is a multi-valued extensions which consists of a list of flags to be included. It was used to indicate the purposes for which a certificate could be used. The basicConstraints, keyUsage and extended key usage extensions are now used instead.

Acceptable values for nsCertType are: client, server, email, objsign, reserved, sslCA, emailCA, objCA.

ARBITRARY EXTENSIONS

If an extension is not supported by the OpenSSL code then it must be encoded using the arbitrary extension format. It is also possible to use the arbitrary format for supported extensions. Extreme care should be taken to ensure that the data is formatted correctly for the given extension type.

There are two ways to encode arbitrary extensions.

The first way is to use the word ASN1 followed by the extension content using the same syntax as $ASN1_generate_nconf()$. For example:

```
1.2.3.4=critical,ASN1:UTF8String:Some random data
1.2.3.4=ASN1:SEQUENCE:seq_sect
[seq_sect]
field1 = UTF8:field1
field2 = UTF8:field2
```

It is also possible to use the word DER to include the raw encoded data in any extension.

```
1.2.3.4=critical, DER:01:02:03:04
1.2.3.4=DER:01020304
```

The value following DER is a hex dump of the DER encoding of the extension Any extension can be placed in this form to override the default behaviour. For example:

```
basicConstraints=critical, DER:00:01:02:03
```

WARNING

There is no guarantee that a specific implementation will process a given extension. It may therefore be sometimes possible to use certificates for purposes prohibited by their extensions because a specific application does not recognize or honour the values of the relevant extensions.

The DER and ASN1 options should be used with caution. It is possible to create totally invalid extensions if they are not used carefully.

NOTES

If an extension is multi-value and a field value must contain a comma the long form must be used otherwise the comma would be misinterpreted as a field separator. For example:

```
subjectAltName=URI:ldap://somehost.com/CN=foo,OU=bar
```

will produce an error but the equivalent form:

```
subjectAltName=@subject_alt_section
[subject_alt_section]
subjectAltName=URI:ldap://somehost.com/CN=foo,OU=bar
```

is valid.

Due to the behaviour of the OpenSSL **conf** library the same field name can only occur once in a section. This means that:

```
subjectAltName=@alt_section
[alt_section]
email=steve@here
email=steve@there
```

will only recognize the last value. This can be worked around by using the form:

```
[alt_section]
email.1=steve@here
email.2=steve@there
```

HISTORY

The X509v3 extension code was first added to OpenSSL 0.9.2.

Policy mappings, inhibit any policy and name constraints support was added in OpenSSL 0.9.8

The **directoryName** and **otherName** option as well as the **ASN1** option for arbitrary extensions was added in OpenSSL 0.9.8

SEE ALSO

```
req(1), ca(1), x509(1)
```

DES MODES

NAME

des_modes - the variants of DES and other crypto algorithms of OpenSSL

DESCRIPTION

Several crypto algorithms for OpenSSL can be used in a number of modes. Those are used for using block ciphers in a way similar to stream ciphers, among other things.

OVERVIEW

Electronic Codebook Mode (ECB)

Normally, this is found as the function *algorithm_ecb_encrypt()*.

- 64 bits are enciphered at a time.
- The order of the blocks can be rearranged without detection.
- The same plaintext block always produces the same ciphertext block (for the same key) making it vulnerable to a 'dictionary attack'.
- An error will only affect one ciphertext block.

Cipher Block Chaining Mode (CBC)

Normally, this is found as the function *algorithm_cbc_encrypt()*. Be aware that *des_cbc_encrypt()* is not really DES CBC (it does not update the IV); use *des_ncbc_encrypt()* instead.

- a multiple of 64 bits are enciphered at a time.
- The CBC mode produces the same ciphertext whenever the same plaintext is encrypted using the same key and starting variable.
- The chaining operation makes the ciphertext blocks dependent on the current and all preceding plaintext blocks and therefore blocks can not be rearranged.
- The use of different starting variables prevents the same plaintext enciphering to the same ciphertext.
- An error will affect the current and the following ciphertext blocks.

Cipher Feedback Mode (CFB)

Normally, this is found as the function *algorithm_cfb_encrypt()*.

- a number of bits (j) \leq 64 are enciphered at a time.
- The CFB mode produces the same ciphertext whenever the same plaintext is encrypted using the same key and starting variable.
- The chaining operation makes the ciphertext variables dependent on the current and all preceding variables and therefore j-bit variables are chained together and can not be rearranged.
- The use of different starting variables prevents the same plaintext enciphering to the same ciphertext.
- The strength of the CFB mode depends on the size of k (maximal if j == k). In my implementation this is always the case.
- Selection of a small value for j will require more cycles through the encipherment algorithm per unit of plaintext and thus cause greater processing overheads.
- Only multiples of j bits can be enciphered.
- An error will affect the current and the following ciphertext variables.

Output Feedback Mode (OFB)

Normally, this is found as the function *algorithm_ofb_encrypt()*.

- a number of bits $(j) \le 64$ are enciphered at a time.
- The OFB mode produces the same ciphertext whenever the same plaintext enciphered using the same key and starting variable. More over, in the OFB mode the same key stream is produced when the same key and start variable are used. Consequently, for security reasons a specific start variable should be used only once for a given key.

0.9.8h 2007-02-27 1

- The absence of chaining makes the OFB more vulnerable to specific attacks.
- The use of different start variables values prevents the same plaintext enciphering to the same ciphertext, by producing different key streams.
- Selection of a small value for j will require more cycles through the encipherment algorithm per unit of plaintext and thus cause greater processing overheads.
- Only multiples of j bits can be enciphered.
- OFB mode of operation does not extend ciphertext errors in the resultant plaintext output. Every bit error in the ciphertext causes only one bit to be in error in the deciphered plaintext.
- OFB mode is not self-synchronizing. If the two operation of encipherment and decipherment get out of synchronism, the system needs to be re-initialized.
- Each re-initialization should use a value of the start variable different from the start variable values used before with the same key. The reason for this is that an identical bit stream would be produced each time from the same parameters. This would be susceptible to a 'known plaintext' attack.

Triple ECB Mode

Normally, this is found as the function *algorithm_ecb3_encrypt()*.

- Encrypt with key1, decrypt with key2 and encrypt with key3 again.
- As for ECB encryption but increases the key length to 168 bits. There are theoretic attacks that can be used that make the effective key length 112 bits, but this attack also requires 2^56 blocks of memory, not very likely, even for the NSA.
- If both keys are the same it is equivalent to encrypting once with just one key.
- If the first and last key are the same, the key length is 112 bits. There are attacks that could reduce the effective key strength to only slightly more than 56 bits, but these require a lot of memory.
- If all 3 keys are the same, this is effectively the same as normal ecb mode.

Triple CBC Mode

Normally, this is found as the function *algorithm_ede3_cbc_encrypt()*.

- Encrypt with key1, decrypt with key2 and then encrypt with key3.
- As for CBC encryption but increases the key length to 168 bits with the same restrictions as for triple ecb mode.

NOTES

This text was been written in large parts by Eric Young in his original documentation for SSLeay, the predecessor of OpenSSL. In turn, he attributed it to:

```
AS 2805.5.2
Australian Standard
Electronic funds transfer - Requirements for interfaces,
Part 5.2: Modes of operation for an n-bit block cipher algorithm
Appendix A
```

SEE ALSO

blowfish (3), des (3), idea (3), rc2 (3)