DEVHINTS.IO

Edit

GnuPG cheatsheet

- Proudly sponsored by -

Rollbar Real-time error monitoring, alerting, and analytics for developers **

GnuPG is a complete and free implementation of the OpenPGP standard.

Basics

```
Exporting keys
gpg -o key.gpg --export <KEY ID>
Export key in ASCII:
gpg -o key.asc --armor --export <KEY ID>
Note: Omitting the -o|--output option will print the key to stdout.
Importing keys
gpg --import key.gpg
gpg --import key.asc
Only merge updates for keys already in key-ring:
gpg --import key.asc --merge-options merge-only
Managing your keyring
Generate a new key:
gpg --gen-key
# or, generate a new key with dialogs for all options
gpg --full-gen-key
List public keys:
gpg -k
gpg --list-keys
List secret keys:
gpg -K
gpg --list-secret-keys
Using a keyserver
Import keys from keyserver:
gpg --receive-keys <KEY IDS>
Upload keys to keyserver:
gpg --send-keys <KEY IDS>
Request updates from keyserver for keys already in your keyring:
gpg --refresh-keys
Search keys from keyserver:
gpg --search-keys "<SEARCH STRING>"
Override keyserver from ~/.gnupg/gpg.conf
```

gpg --keyserver <URL> ...

1 of 4 10/02/2018, 16:03

GnuPG cheatsheet https://devhints.io/gnupg

Trusting a key

```
gpg --edit-key <KEY ID>
# In the interactive prompt:
gpg> sign
gpg> save
```

NOTE: You can use the owner's email or name (or part thereof) instead of the key ID for --edit-key

Encrypting

Public key encryption

This will produce an encrypted file, secret.txt.gpg, that can only be decrypted by the recipient:

```
gpg -e -o secret.txt.gpg -r <RECIPIENT> secret.txt
```

For <RECIPIENT> you can use their key ID, their email, or their name (or part thereof).

```
gpg -e -r <KEY ID> ...
gpg -e -r "Bez" ...
gpg -e -r "bezalelhermoso@gmail.com" ...
```

Specifying multiple recipients

```
gpg -e -r <RECIPIENT> -r <ANOTHER RECIPIENT> ... secret.txt
```

NOTE: Omitting -o|--output will produce an encrypted file named <ORIGINAL FILENAME>.gpg by default.

Symmetric encryption

Encrypt file using a shared key. You will be prompted for a passphrase.

```
gpg --symmetric secret.txt
# or
gpg -c secret.txt
```

Decrypting

Decrypting a file

```
gpg -d -o secret.txt secret.txt.gpg
```

If the file is encrypted via symmetric encryption, you will be prompted for the passphrase.

NOTE: Omitting -o|--output will print the unencrypted contents to stdout

Signing & Verifying

Signing

```
gpg -o signed-file.txt.gpg -s file.txt
```

This can be used during encryption to also sign encrypted files:

```
gpg -s -o secret.txt.gpg \
  -r <RECIPIENT> secret.txt
```

Verifying a signature

```
gpg --verify file.txt.gpg
```

Viewing content of signed file

```
{\tt gpg} \ {\tt -d} \ {\tt signed-file.txt.gpg}
```

Miscellaneous

2 of 4 10/02/2018, 16:03

GnuPG cheatsheet https://devhints.io/gnupg

Components

List all components:

gpgconf --list-components

Kill a component:

gpgconf --kill <COMPONENT> # i.e. gpgconf --kill dirmngr

Kill all components:

gpgconf --kill all

Parsing keyring data

Use --with-colons to produce an output that can easily be parsed i.e. with awk, grep. Fields are colon-separated.

gpg -k --with-colons

Field Quick Reference:

Field #	Description
1	Record type
2	Validity
3	Key length in bits
4	Public key algorithm
5	Key ID
6	Creation date
7	Expiry date
8	Certificate S/N, UID hash, trust signature info
9	Ownertrust
10	User ID
11	Signature class
12	Key capabilities
13	Issuer fingerprint
14	Flag field
15	S/N of token
16	Hash algorithm
17	Curve name
18	Compliance flags
19	Last update timestamp
20	Origin

See GnuPG Details for more details.

3 of 4 10/02/2018, 16:03