SSL/TLS Programming

sslClient.c

```
/*
 A simple SSL client.
 It connects and then forwards data from/to the terminal to/from the server
#define CA LIST
 "root.pem"
#define ServerHOST
 "deneb"
#define RANDOM
 "random.pem"
#define PORT
 10101
#define ClientKEYFILE
 "client.pem"
#define ClientPASSWORD "oducsc"
int main (argc,argv)
 int argc; char **argv
 SSL_CTX *ctx;
 SSL *ssl;
 BIO *sbio;
 int sock;
 /* Build our SSL context*/
 ctx = initialize_ctx (ClientKEYFILE, ClientPASSWORD);
 /* Connect the TCP socket*/
 sock = tcp_connect ();
 /* Connect the SSL socket */
 ssl = SSL_new(ctx);
 sbio = BIO_new_socket (sock, BIO_NOCLOSE);
 SSL_set_bio (ssl, sbio, sbio);
 SSL connect (ssl);
 check_cert_chain (ssl, ServerHOST);
```

```
/* read and write */
 read_write (ssl, sock);
}
int tcp_connect ()
 struct hostent *hp;
 struct sockaddr_in addr;
 int sock;
 hp = gethostbyname (ServerHOST);
 memset (&addr,0,sizeof(addr));
 addr.sin_addr = *(struct in_addr*)hp->h_addr_list[0];
 addr.sin_family = AF_INET;
 addr.sin_port = htons(ServerPORT);
 sock = socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);
 connect (sock, (struct sockaddr *)&addr, sizeof(addr);
 return sock;
 }
  Read from the keyboard and write to the server
  Read from the server and write to the keyboard
void read_write (ssl, sock)
 SSL *ssl;
 int r, c2sl=0;
 int shutdown_wait=0;
 char c2s[BUFSIZZ], s2c[BUFSIZZ];
 while (1) {
 /* Check for input on the console*/
 c2sl = read(0, c2s, BUFSIZZ);
 if (c2sl == 0) goto end;
```

```
/* If we've got data to write then try to write it*/
 SSL_write (ssl, c2s, c2sl);
 /* Now check if there's data to read */
 do {
 r = SSL_read (ssl, s2c, BUFSIZZ);
 switch (SSL_get_error (ssl, r) ) {
 case SSL_ERROR_NONE:
 fwrite (s2c, 1, r, stdout);
 break;
 case SSL_ERROR_ZERO_RETURN:
 /* End of data */
 goto end;
 break;
 default:
 berr_exit("SSL read problem");
 }
 } while ( SSL_pending (ssl) );
 }/* end of while (1) */
 end:
 SSL_shutdown (ssl);
 SSL_free (ssl);
 close (sock);
 return;
}
```

common.c

```
/* Global system initialization*/
 SSL_library_init();
 SSL_load_error_strings ();
 /* An error write context */
 bio_err = BIO_new_fp (stderr, BIO_NOCLOSE)
 }
 /* Create our context*/
 meth = SSLv3_method ();
 ctx = SSL_CTX_new (meth);
 /* Load our keys and certificates*/
 SSL_CTX_use_certificate_file (ctx, keyfile, SSL_FILETYPE_PEM);
 pass = password;
 SSL_CTX_set_default_passwd_cb (ctx, password_cb);
 SSL_CTX_use_PrivateKey_file (ctx, keyfile, SSL_FILETYPE_PEM);
 /* Load the CAs we trust*/
 SSL_CTX_load_verify_locations (ctx, CA_LIST,0);
 SSL_CTX_set_verify_depth (ctx,1);
 SSL_CTX_set_verify (ctx,
 SSL VERIFY PEER|SSL VERIFY FAIL IF NO PEER CERT,
 verify_callback);
 /* Load randomness */
 RAND load file (RANDOM, 1024*1024);
 return ctx;
 }
int verify callback (int ok, X509 STORE CTX *store)
  char data[256];
  /* if (ok) /* to debug */
  if (!ok)
 X509 *cert = X509_STORE_CTX_get_current_cert(store);
 int depth = X509_STORE_CTX_get_error_depth(store);
 int err = X509_STORE_CTX_get_error(store);
 fprintf(stderr, "-Error with certificate at depth: %i\n", depth);
 X509_NAME_oneline(X509_get_issuer_name(cert), data, 256);
```

```
fprintf(stderr, " issuer = % \ln", data);
 X509_NAME_oneline(X509_get_subject_name(cert), data, 256);
 fprintf(stderr, " subject = % s n", data);
 fprintf(stderr, " err %i:%s\n", err, X509_verify_cert_error_string(err) );
  }
  return ok;
}
/* Check that the common name matches the host name*/
void check_cert_chain (ssl, host)
 SSL *ssl;
 char *host;
 X509 *peer;
 char peer_CN[256];
 if (SSL_get_verify_result (ssl) != X509_V_OK)
 berr_exit ("Certificate doesn't verify");
 /*Check the common name*/
 peer = SSL_get_peer_certificate (ssl);
 X509_NAME_get_text_by_NID (
 X509 get subject name (peer), NID commonName, peer CN,
 256);
 if (strcasecmp (peer CN, host))
 err_exit ("Common name doesn't match host name");
 }
```

sslServer.c

```
/* A multiprocess SSL server */

#define ServerKEYFILE "server.pem"

#define ClientPASSWORD "oducsc"

#define DHFILE "dh1024.pem"
```

```
"root.pem"
#define CA_LIST
#define ClientHOST
 "vega"
#define RANDOM
 "random.pem"
#define ServerPORT
 10101
int main (argc,argv)
 int argc;
 char **argv;
 int sock,s;
 BIO *sbio;
 SSL_CTX *ctx;
 SSL *ssl;
 int r;
 pid_t pid;
 /* Build our SSL context*/
 ctx = <u>initialize_ctx</u> (ServerKEYFILE, ServerPASSWORD);
 load_dh_params (ctx, DHFILE);
 generate_eph_rsa_key (ctx);
 sock = \underline{tcp\_listen} ();
 while (1) {
 s = accept (sock, 0, 0);
 sbio = BIO_new_socket (s, BIO_NOCLOSE);
 ssl = SSL_new(ctx);
 SSL_set_bio (ssl, sbio, sbio);
 SSL_accept (ssl);
 check_cert_chain (ssl, ClientHOST);
 echo (ssl);
 }
}
int tcp_listen ()
 int sock;
 struct sockaddr_in sin;
```

```
sock = socket (AF_INET,SOCK_STREAM,0);
 memset (&sin,0,sizeof(sin));
 sin.sin_addr.s_addr = INADDR_ANY;
 sin.sin_family = AF_INET;
 sin.sin_port = htons(ServerPORT);
 if (bind (sock, (struct sockaddr *)&sin, sizeof(sin))<0)
 berr exit("Couldn't bind");
 listen (sock,5);
 return (sock);
 }
void load_dh_params (ctx, file)
 SSL CTX *ctx;
 char *file;
 DH *ret=0;
 BIO *bio;
 bio = BIO_new_file (file, "r");
 ret = PEM_read_bio_DHparams (bio,NULL,NULL,NULL);
 BIO_free (bio);
 SSL_CTX_set_tmp_dh (ctx,ret);
}
void generate_eph_rsa_key (ctx)
 SSL_CTX *ctx;
 {
 RSA *rsa;
 rsa=RSA_generate_key(512,RSA_F4,NULL,NULL);
 SSL_CTX_set_tmp_rsa(ctx,rsa);
 RSA_free(rsa);
 }
void echo (ssl)
 SSL *ssl;
```

```
char buf[BUFSIZZ];
 int r,len,offset;
 while (1) {
 /* First read data */
 r=SSL_read (ssl, buf, BUFSIZZ);
 switch ( SSL_get_error (ssl,r) ){
 case SSL_ERROR_NONE:
 len=r;
 break;
 case SSL_ERROR_ZERO_RETURN:
 goto end;
 default:
 berr_exit ("SSL read problem");
 }
 /* Now keep writing until we've written everything*/
 offset=0;
 while (len) {
 r = SSL_write (ssl, buf+offset, len);
 switch (SSL_get_error (ssl,r)) {
 case SSL_ERROR_NONE:
 len-=r; offset+=r;
 break;
 default:
 berr_exit("SSL write problem");
 } /* while (1) */
 end:
 SSL_shutdown(ssl);
 SSL_free(ssl)
}
```

Generating the required .pem files:

```
#define DHFILE "dh1024.pem" #define RANDOM "random.pem"
```

```
#define CA_LIST "root.pem"
#define ServerKEYFILE "server.pem"
#define ClientKEYFILE "client.pem"
```

• To create the dh512.pem or **dh1024.pem**:

```
% openssl dhparam -check -text -5 512 -out dh512.pem
% openssl dhparam -check -text -5 1024 -out dh1024.pem
```

• To create the **random.pem**:

```
% cp ~/cs772/random.pem .
```

• To create the **root.pem**:

```
% cat ca_key.pem ca_cert.pem > root.pem
```

- To create the **server.pem** & **client.pem**:
 - First generate a cert request, make sure to specify: "localhost" or the actual host name, e.g., "cash.cs.odu.edu" as the CN name.
 - > Sign the certificates from the CA and then do the following:

```
% cat server_privatekey.pem server_cert.pem ca_cert.pem > server.pem
% cat cleint_privatekey.pem client_cert.pem ca_cert.pem > client_pem
```