

OpenSSL programming Piotr Pacyna

Department of Telecommunications AGH Unviersity of Science and Technology, Kraków.

- Overview
- SSL programing example 1
- SSL programing step-by-step
- SSL programing example 2

SSL online documentation

- OpenSSL:
 - SSL commands
 - SSL library (API) *)
 - Crypto library

https://www.openssl.org/docs/manmaster/

https://www.openssl.org/docs/man1.0.2/

see also:

http://fm4dd.com/openssl/

http://fm4dd.com/openssl/manual-ssl/ (2012 ?)

*) Implements SSL v2/v3 and TLS v1 protocols. Provides API. Has 214 API functions.

API functions

- Funtions dealing with ciphers
- Funtions dealing with protocol methods
- Funtions dealing with protocol contexts
- Funtions dealing with sessions
- Funtions dealing with connections

OpenSSL data structures (1/8)

SSL_CTX (SSL Context)

- Global context structure, created by a server or client once in program life-time.
- One SSL_CTX is sufficient per SSL application.
- Stores default values for the SSL structures, which are later created for the connections.
- Holds some information about connections and sessions (the numbers of new SSL connections, renegotiations, session resumptions)
- Defined in ssl.h.

OpenSSL data structures (2/8)

SSL structure

- Main SSL structure in the SSL API, required by a server or client for every SSL connection.
- Created each time a new SSL connection is created.
- Keeps pointers to other data structures that store information about SSL connections and sessions:
 - SSL_CTX from which SSL struct. was created (derived)
 - SSL_METHOD SSL protocol version
 - SSL_SESSION
 - SSL_CIPHER
 - CERT (cert. info. extracted from X.509 structure)
 - BIO (an SSL connection is performed via BIO)
- Created after creating and configuring SSL_CTX structure.
- Inherits default values from SSL_CTX structure.

OpenSSL data structures (3/8)

source: HP web page

OpenSSL data structures (4/8) SSL_CTX vs. SSL

- CTX stores unchanging configuration: keys and certificates, CAs, cipherlist, etc.) and shared state for SSL connections (e.g. a cache of reusable sessions)
- Each SSL object handles and contains the state for one (active) connection: handshake temporary values, nonces, derived keys, partial record buffers, sequence counters, HMAC state, and BIO(s) for the TCP connection.

OpenSSL data structures (5/8)

SSL_SESSION (SSL Session)

Contains the current TLS/SSL session details for a connection: SSL_CIPHERs, client and server certificates, keys, etc.

OpenSSL data structures (6/8)

CERT/X509 Structure

- X.509 certificate is stored as an X509 structure.
- After loading an X509 structure into an SSL_CTX or SSL structure, the X.509 certificate information is extracted from the X509 structure and stored in a CERT structure associated with the SSL_CTX or SSL structure.
- Definitions are in: x509.h and ssl locl.h.

OpenSSL data structures (7/8)

BIO Structure

- BIO is an I/O stream abstraction in SSL application.
- Encapsulates details for communications.
- Handles TCP connection underlying a TLS/SSL connection.
- Communications between client and server is conducted through this structure.
- Defined in bio.h.

OpenSSL data structures (7/8)

- OpenSSL comes with a number of useful predefined BIO types.
- BIOs come in two flavors: source/sink, or filter.
- BIOs can be chained together. Each chain has exactly one source/sink, but can have any number (zero or more) of filters.
- You can use BIO functions to create the (connected) socket in a BIO, or you can create the socket yourself (with connect on the client side or accept on the server side) and then put it in a BIO.
- BIOs also support quasi-I/O, such as filtering and loopback within a process.

13

OpenSSL data structures (8/8)

SSL_METHOD (SSL Method)

- Contains pointers to SSL library functions which implement various protocol versions (SSLv2, TLSv1).
- Needed to create an SSL_CTX.
- Defined in ssl.h

SSL_CIPHER (SSL Cipher)

- Holds the algorithm information for a particular cipher.
- The available ciphers are configured on a SSL_CTX basis and the actually used ones are then part of the SSL_SESSION.

Defined in ssl.h

OpenSSL data structures SSL structure on client and server

source: HP web page

OpenSSL data structures Creation and termination

Data Structure	Creation	Termination
CCL CTV	CCL CTV now()	CCL CTV froc()
SSL_CTX	SSL_CTX_new()	SSL_CTX_free()
SSL	SSL_new()	SSL_free()
SSL_SESSIONS	SSL_SESSION_new	() SSL_SESSION_free()
BIO	BIO_new()	BIO_free()
X509	X509_new()	X509_free()
RSA	RSA_new()	RSA_free()
DH	DH_new()	DH_free()

OpenSSL – examples of API functions used in various applications

- add_ev_oids.c
- certfprint.c
- certserial.c
- certverify.c
- keytest.c load and display a SSL private key
- sslconnect.c make SSL/TLS conn., get server cert.
- certcreate.c create a X509 digital certificate from a CSR request
- certpubkey.c extract pub. key data from X509 cert.
- certsignature.c
- crldisplay.c
- pkcs12test.c create a PKCS12 cert bundle
- certextensions.c extract cert. extensions from X509 cert.
- certrenewal.c
- certstack.c
- eckeycreate.c
- set_asn1_time.c

Example 1

This example is based on Secure Programming with OpenSSL from IBM http://www.ibm.com/developerworks/library/l-openssl/

TCP handshake

- TCP offers three-way handshake
 - Client sends request (SYN)
 - Server accepts (SYN)
 - Client reciprocates (ACK)
- Client accepts and begins communications

SSL handshake

- Client sends ciphers list and random value
- Server selects the cipher
- Server sends certificate with the public key, and random value
- Client verifies the server certificate and sends private key encrypted with clients private key
- Server accepts private key and sends own private key

OpenSSL initialization

- Load algorithm tables
- Load error messages
- Select interface method
- Create new context.

```
SSL_METHOD *method;
SSL_CTX *ctx;
```

```
OpenSSL_add_all_algorithms();
SSL_load_error_strings();
method = SSLv2_server_method();
ctx = SSL_CTX_new(method);
```


Certificate management

- Load certificate files
- Load private key files
- Verify private key files

```
SSL_CTX_use_certificate_file(ctx,
CertFile, SSL_FILETYPE_PEM);

SSL_CTX_use_PrivateKey_file(ctx, KeyFile,
SSL_FILETYPE_PEM);

if ( !SSL_CTX_check_private_key(ctx) )
```

fprintf(stderr, "Files don't match!");22

Attach Client to SSL

- Create SSL instance
- Attach client to instance
- Establish SSL handshake
- Commence transactions

```
SSL *ssl;
ssl= SSL_new(ctx);
SSL_set_fd(ssl, client);
SSL_accept(ssl);
SSL_read(ssl, cmd, cmdlen);
SSL_write(ssl, reply, replylen);
```


Programming steps (1/2)

- 1. Initialize the library see SSL_library_init().
- Create SSL_CTX object. It is a framework to establish TLS/SSL enabled connections see
 SSL_CTX_new(). Various options regarding certificates, algorithms etc. can be set in this object.
- 3. When a network connection has been created, it can be assigned to an SSL object.

Programming steps (2/2)

- 4. After the SSL object has been created using SSL_new(), SSL_set_fd() or SSL_set_bio() can be used to associate the network connection with the object.
- 5. The TLS/SSL handshake is performed using SSL_accept() or SSL_connect() respectively. SSL_read() and SSL_write() are used to read and write data on the TLS/SSL connection. SSL_shutdown() can be used to shut down the TLS/SSL connection.

Goal: create basic unsecure and secure connections

source files:

- nossl.c demo on OpenSSL for basic communication without using SSL
- withssl.c demo on OpenSSL for an SSL connection
- TrustStore.pem Certificate file needed by withssl.c

noSSL - basic setup - openSSL 0.9.8

```
#include "openssl/ssl.h"
#include "openssl/bio.h"
#include "openssl/err.h"
#include "stdio.h"
#include "string.h"
int main()
 BIO * bio;
 int p;
 char * request = "GET / HTTP/1.1\x0D\x0AHost:
  www.verisign.com\x0D\x0A\x43onnection:
  Close\x0D\x0A\x0D\x0A";
 char r[1024];
  /* Set up the library */
  ERR load BIO strings();
```

SSL load error strings();

noSSL - create connection, send request

```
/* Create and setup the connection */
  bio = BIO new connect("www.verisign.com:80");
  if(bio == NULL) { printf("BIO is null\n"); return; }
  if(BIO do connect(bio) <= 0)</pre>
 ERR print errors fp(stderr);
 BIO free all(bio);
 return;
/* Send the request */
BIO write(bio, request, strlen(request));
```


noSSL - get response, close connection

```
/* Read in the response */
for(;;)
 p = BIO read(bio, r, 1023);
 if(p \le 0) break;
 r[p] = 0;
 printf("%s", r);
/* Close the connection and free the context */
BIO free all(bio); return 0;
```


withSSL - basic setup

```
#include "openssl/ssl.h"
#include "openssl/bio.h"
#include "openssl/err.h"
#include "stdio.h"
#include "string.h"
int main()
 BIO * bio;
 SSL * ssl;
 SSL CTX * ctx;
 int p;
 char * request = "GET / HTTP/1.1\x0D\x0AHost:
  www.verisign.com\x0D\x0A\x43onnection:
  Close\x0D\x0A\x0D\x0A";
 char r[1024];
```


withSSL - set up: library, context, conn.

```
/* Set up the library */
ERR load BIO strings();
  SSL load error strings();
  OpenSSL add all algorithms();
/* Set up the SSL context */
ctx = SSL CTX new(SSLv23 client method()); /* Load the
trust store */
if (! SSL CTX load verify locations(ctx, "TrustStore.pem",
NULL))
 fprintf(stderr, "Error loading trust store\n");
 ERR print errors fp(stderr);
 SSL CTX free(ctx);
 return 0; }
```


withSSL - set up: library, context, conn.

```
/* Setup the connection */
bio = BIO_new_ssl_connect(ctx);
/* Set the SSL_MODE_AUTO_RETRY flag */
BIO_get_ssl(bio, & ssl);
 SSL_set_mode(ssl, SSL_MODE_AUTO_RETRY);
```


withSSL - set up conn., check cert.

```
/* Create and setup the connection */
  BIO set conn hostname(bio, "www.verisign.com:https");
 if(BIO do connect(bio) <= 0)</pre>
 fprintf(stderr, "Error attempting to connect\n");
 ERR print errors fp(stderr);
 BIO free all(bio);
 SSL CTX free(ctx);
 return 0;
  /* Check the certificate */
  if(SSL get verify result(ssl) != X509 V OK)
 fprintf(stderr, "Certificate verification error:
  %i\n", SSL get verify result(ssl));
 BIO free all(bio);
 SSL CTX free(ctx);
 33
return 0:
```


withSSL – send request, get response, close connection

```
/* Send the request */
  BIO write(bio, request, strlen(request));
/* Read in the response */
for(;;)
 p = BIO read(bio, r, 1023);
 if(p \le 0) break;
 r[p] = 0;
 printf("%s", r);
/* Close the connection and free the context */
BIO free all(bio);
  SSL CTX free(ctx);
  return 0;
```


SSL programing step-by-step

SSL programing is based on SSL Programming Tutorial from HP http://h71000.www7.hp.com/doc/83final/ba554_90007/ch04s03.html

OpenSSL application workflow

source: HP web page

Initializing the SSL library

Register all ciphers and hash algorithms in SSL.
 SSL_library_init();
 /* load encryption & hash algorithms */

Include error strings for SSL APIs and Crypto APIs.
 SSL_load_error_strings();
 /* load error strings for error reporting */

Creating and setting up SSL Method and Context structures

 Choose an SSL/TLS protocol version and create SSL_METHOD structure.

```
Proto. client & server server client

SSLv2 SSLv2_method() SSLv2_server_ method() SSLv2_client_ method

SSLv3 method() SSLv3_server_ method() SSLv3_client_ method

TLSv1 TLSv1_method() TLSv1_server_ method() TLSv1_client_ method

SSLv23_method() SSLv23_server_ method() SSLv23_client_ method
```

Create SSL_CTX structure with the SSL_CTX_new().
 meth = SSLv3_method();
 ctx = SSL CTX new(meth);

Example functions to deal with SSL_CTX structure

```
int
 SSL CTX add client CA(SSL CTX *ctx, X509 *x);
 SSL CTX add extra chain cert(SSL CTX *ctx, X509 *x509);
long
int
 SSL CTX add session(SSL CTX *ctx, SSL SESSION *c);
 SSL CTX check private key(const SSL CTX *ctx);
int
 SSL_CTX_ctrl(SSL_CTX *ctx, int cmd, long larg, char *parg);
long
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);
 SSL CTX get default read ahead(SSL CTX *ctx);
void
 *SSL CTX get ex data(const SSL CTX *s, int idx);
char
int
 SSL CTX get ex new index(long argl, char *argp, int
 (*new func); (void), int (*dup func)(void), void (*free func)(void))
 see https://www.openssl.org/docs/manmaster/ssl/ssl.39tml
```


Example 2: Setting up certificates for the SSL server

 In order to conduct client authentication by the server, the server must load CA certificate so that it can verify the client certificate.

```
/* Load server certificate into the SSL context */
 if (SSL CTX use certificate file(ctx, SERVER CERT,
 SSL FILETYPE PEM) <= 0) {
 ERR print errors(bio err); /* ==
 ERR print errors fp(stderr); */
 exit(1);
/* Load the server private-key into the SSL context */
 if (SSL CTX use PrivateKey file(ctx, SERVER KEY,
 SSL FILETYPE PEM) <= 0) {
 ERR print errors(bio err);
 ERR_print_errors_fp(stderr); */
 exit(1);
```


Example 2: Setting up certificates for the SSL server (cont.)

```
/* Load trusted CA. */
 if (!SSL CTX load verify locations(ctx,CA CERT,NULL)) {
 ERR print errors(bio err); /* ==
 ERR print errors fp(stderr); */
 exit(1);
 }
/* Set to require peer (client) certificate verification */
 SSL CTX set verify(ctx, SSL VERIFY PEER, verify callback);
/* Set the verification depth to 1 */
 SSL CTX set verify depth(ctx,1);
```


Example 2: Setting up certificates for SSL Client

- TLS client verifies the server certificate during SSL handshake.
- Verification requires SSL client to set up its trusting CA certificate.
- The server certificate must be signed with the CA certificate loaded in the SSL client in order for the server certificate verification to succeed.

The following example shows how to set up certificates for the SSL client:

Example 2: Setting up certificates for SSL Client (cont.)

```
/*-- Load a client certificate into the SSL CTX structure -*/
 if(SSL CTX use certificate_file(ctx,CLIENT_CERT,
 SSL FILETYPE PEM) <= 0) {
 ERR print errors fp(stderr);
 exit(1);
/*-- Load a private-key into the SSL CTX structure ----*/
 if(SSL CTX use PrivateKey file(ctx,CLIENT KEY,
 SSL FILETYPE PEM) <= 0) {
 ERR print errors fp(stderr);
 exit(1);
/* -- Load trusted CA. -- */
 if (!SSL CTX load verify locations(ctx,CA CERT,NULL)) {
 ERR print errors fp(stderr);
 exit(1);
 43
```


Creating and setting up SSL structure

SSL structure stores information for an SSL connection:

```
ssl = SSL_new(ctx);
```

 A newly created SSL structure inherits information from the SSL_CTX structure, including types of connection methods, options, verification settings, and timeout settings. No additional settings are required for the SSL structure if the appropriate initialization and configuration have been done for the SSL_CTX structure.

44

Creating and setting up SSL structure

- Default values in the SSL structure can be modified by setting attributes of the SSL_CTX structure.
 - use SSL_CTX_use_certificate() to load a certificate into an SSL_CTX structure,
 - use SSL_use_certificate() to load a certificate into an SSL structure.

Setting up TCP connection Creating and setting up listening socket on the SSL <u>server</u>

- Configuration is like in many other TCP/IP client/server applications (not specific to SSL)
- TCP/IP connection is set up with ordinary socket.
- The SSL server needs two sockets —one for the SSL connection, the other for detecting an incoming connection request from the SSL client.
 - socket() creates a listening socket.
 - bind() assigns address / port to the listening socket,
 - listen() allows the listening socket to handle incoming TCP/IP connection request from the client.

Setting up TCP connection Creating and setting up listening socket AGH on the SSL <u>server</u>

```
listen sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP);
CHK ERR(listen sock, "socket");
memset(&sa serv, 0, sizeof(sa serv));
sa serv.sin family = AF_INET;
sa_serv.sin_addr.s addr = INADDR ANY;
sa_serv.sin_port = htons(s port);/* Srvr port */
err = bind(listen sock, (struct
 sockaddr*)&sa serv,sizeof(sa serv));
CHK ERR(err, "bind");
/* Receive a TCP connection. */
err = listen(listen sock, 5);
CHK ERR(err, "listen");
```


- Create a TCP socket
- Connect to the server with the socket using connect().
- If connect() succeeds, the socket passed to the function as the first argument can be used for data communication over the connection.

Setting up TCP connection Creating and setting up socket AGH on the SSL <u>client</u> (cont.)

```
sock = socket(AF INET, SOCK STREAM, IPPROTO TCP);
CHK ERR(sock, "socket");
memset (&server addr, '\0', sizeof(server addr));
server addr.sin family = AF INET;
server addr.sin port = htons(s port);
 /*
 Server Port number */
server addr.sin addr.s addr = inet addr(s ipaddr); /*
 Server IP */
err = connect(sock, (struct sockaddr*) &server addr,
 sizeof(server addr));
CHK ERR(err, "connect");
 49
```


Setting up TCP connection Establishing TCP connection on the SSL <u>server</u>

- To accept an incoming connection request and to establish a TCP/IP connection, SSL server needs to call accept().
- Socket created with this function is used for the data communication between the SSL client and server.

```
sock = accept(listen_sock, (struct sockaddr*)&sa_cli,
 &client_len);
BIO_printf(bio_c_out, "Connection from %lx, port %x\n",
sa_cli.sin_addr.s_addr, sa_cli.sin_port);
```

- After you create the SSL structure and the TCP socket, you must configure them so that SSL data communication with the SSL structure can be performed automatically through that socket.
- Three ways are possible to assign sock to SSL:
 - set the socket directly into the SSL structure:

```
SSL_set_fd(ssl, sock);
```


 You can also use a BIO structure. It is the I/O abstraction provided by OpenSSL. BIO hides details of an underlying I/O. Create a socket BIO and set it into the SSL structure.

```
sbio=BIO_new(BIO_s_socket());
BIO_set_fd(sbio, sock, BIO_NOCLOSE);
SSL set bio(ssl, sbio, sbio);
```

• Create BIO socket with BIO_new_socket() in which the TCP socket is assigned:

```
sbio = BIO_new_socket(socket, BIO_NOCLOSE);
SSL_set_bio(ssl, sbio, sbio);
```

52

SSL handshake on the SSL server

SSL handshake is performed by calling SSL_accept()
 on the SSL server. The SSL_accept() waits for SSL
 handshake initiation from SSL client.

```
err = SSL_accept(ssl);
```

 Successful completion means that the SSL handshake has been completed.

SSL handshake on the SSL client

SSL handshake is performed by calling
 SSL_connect() on the SSL client. It initiates the handshake.

```
err = SSL_connect(ssl);
```

Return value of 1 indicates successful handshake.

Data can now be transmitted securely over this connection.

SSL Handshake with SSL_read and SSL_write

- Optionally, you can call SSL_write() and SSL_read()
 to complete the SSL handshake as well as to perform
 SSL data exchange.
 - When SSL_accept() is not called, SSL_set_accept_state() must be called prior to SSL_read() on the SSL server.
 - When SSL_connect() is not called, SSL_set_connect_state()
 must be called prior to SSL_write() on the client.

```
SSL_set_accept_state(ssl);
SSL_read()

SSL_set_connect_state(ssl);
SSL_write()
```


Obtaining peer certificate

 After the SSL handshake, you can obtain a peer certificate, if needed:

```
peer_cert = SSL_get_peer_certificate(ssl);
```

This function can be used for straight certificate verification, such as checking certificate information (for example, the common name and expiration date).

Transmitting data over SSL

 After SSL handshake is completed, data can be transmitted securely over the established SSL connection. SSL_write() and SSL_read() are used for secure data transmission, just as write() and read() or send() and recv() are used for an ordinary TCP/IP connection.

```
err = SSL_write(ssl, wbuf, strlen(wbuf));
err = SSL_read(ssl, rbuf, sizeof(rbuf)-1);
```


Using BIOs for SSL data transmission

Instead of using SSL_write() and SSL_read(), you can transmit data by calling BIO_puts() and BIO_gets(), and BIO_write() and BIO_read(), provided that a BIO buffer is created and set up:

Using BIOs for SSL data transmission

```
BIO
 *buf io, *ssl bio;
 rbuf[READBUF_SIZE];
char
char wbuf[WRITEBUF_SIZE]
buf io = BIO new(BIO f buffer()); /* create a buffer BIO */
ssl_bio = BIO_new(BIO_f ssl());  /* create an ssl BIO */
BIO_set_ssl(ssl_bio, ssl, BIO_CLOSE);/* assign ssl BIO to SSL*/
BIO push (buf io, ssl bio); /* add ssl bio to buf io */
ret = BIO puts(buf io, wbuf);
 /* Write contents of wbuf[] into buf io */
ret = BIO write(buf io, wbuf, wlen);
 /* Write wlen-byte contents of wbuf[] into buf io */
 ret = BIO gets(buf io, rbuf, READBUF SIZE);
 /* Read data from buf io and store in rbuf[] */
 59
ret = BIO read(buf io, rbuf, rlen);
 /+ Dood whom but data from buf is and atoms white: +/
```


Closing SSL connection with SSL shutdown

- Each party is required to send a close_notify alert before closing the write side of the connection.
- Either party can initiate close by sending a close_notify alert to notify of the SSL closure.
- Any data received after sending a closure alert is ignored.
- The other party is required both to respond with a close_notify alert of its own and to close down the connection immediately, discarding any pending writes.
- The initiator of the close is not required to wait for the responding close notify alert before closing the read side of the connection.
- The SSL client or server that initiates the SSL closure with <code>SSL_shutdown()</code> sent once or twice. If it calls the function twice, one call sends the <code>close_notify</code> alert and one call receives the response from the peer. If the initiator makes the call only once, the initiator does not receive the <code>close_notify</code> alert from the peer. (The initiator is not required to wait for the responding alert.)
- The peer that receives the alert calls **ssl_shutdown()** once to sen[©]the alert to the initiating party.

Resuming SSL connection

- You can reuse the information from an already established SSL session to create a new SSL connection.
- SSL handshake can be performed faster because the new SSL connection is reusing the same master secret.
- SSL session resumption reduces the load of a server that is accepting many SSL connections.

Resuming SSL connection SSL session resumption on the SSL client

- Start the first SSL connection (and create SSL sess.)
 ret = SSL connect(ssl)
- Use SSL_read() and SSL_write() for data communication over SSL connection.
- Save the SSL session information.

```
sess = SSL_get1_session(ssl);
/* sess is an SSL_SESSION, and ssl is an SSL */
```

Shut down the first SSL connection.

```
SSL shutdown(ssl);
```


Resuming SSL connection SSL session resumption on the SSL client

Create a new SSL structure.

```
ssl = SSL_new(ctx);
```

 Set the SSL session to a new SSL session before calling SSL connect().

```
SSL_set_session(ssl, sess);
err = SSL_connect(ssl);
```

- Start the second SSL conn. with sess. resumption.
 ret = SSL connect(ssl)
- Use SSL_read() / SSL_write() for data exchange

Finishing the SSL application

- When closing SSL application, deallocate data structures. Deallocation functions usually contain the _free suffix.
- You must free up data structures that you explicitly created in the SSL application.
- Data structures that were created inside another structure with an xxx_new() API are automatically deallocated when the structure is deallocated with the corresponding xxx_free().
 - a BIO structure created with SSL_new() is freed when you call SSL_free();
 you do not need to call BIO_free() to free the BIO inside the SSL structure.
 - However, if you called BIO_new() to allocate a BIO structure, you must free that structure with BIO_free().

Example 3 SSL client and server using OpenSSL APIs

Example 3: Setting up <u>unsecured</u> connection

```
BIO * bio;
int x;
if ((bio = BIO new connect("hostname:port")) == NULL | |
BIO do connect(bio) <= 0) {
/* Handle failed connection */
if ((x = BIO read(bio, buf, len)) \le 0) {
/* Handle error/closed connection */
BIO reset(bio); /* reuse the connection */
BIO free all(bio); /* cleanup */
```


Example 3: Setting up a <u>secured</u> connection

```
SSL CTX * ctx;
SSL * ssl;
if ((ssl = SSL CTX new(SSLv23 client method())) == NULL)
err(1, "SSL CTX new());
if
 (SSL CTX load verify locations(ctx,"/path/to/TrustStore.pem",
  NULL) != 0) {
/* Handle failed load here */
SSL CTX free(ctx);
if ((bio = BIO new ssl connect(ctx)) == NULL) {
SSL CTX free(ctx);
err(1, "BIO new ssl connect());
BIO get ssl(bio, & ssl);
 67
SSL set mode (ssl, SSL MODE AUTO RETR
```


Example 3: Setting up a <u>secured</u> connection

```
/* Attempt to connect */
BIO set conn hostname (bio, "hostname:port");
/* Verify the connection opened and perform the handshake */
if (BIO do connect(bio) <= 0 || SSL get verify result(ssl) !=
  X509 V OK) {
BIO free all(bio);
SSL CTX free(ctx);
err(1, "BIO do connect()/SSL get verify result()");
BIO free all(bio);
SSL CTX free(ctx);
```


Example 3: Error detection and reporting

```
printf("Error: %s\n",
 ERR_reason_error_string(ERR_get_error()));
ERR_print_errors_fp(FILE *);
ERR_print_errors(BIO *);
CRYPTO_mem_ctrl(CRYPTO_MEM_CHECK_ON); /* really needed? */
(void)SSL_library_init();
SSL_load_error_strings();
printf("Error: %s\n",
 ERR_error_string(SSL_get_error((ssl),(err)), NULL);
```


Example 3: Server example (1/2)

```
SSL load error strings();
OpenSSL add ssl algorithms();
if ((ctx = SSL_CTX_new(SSLv23_server_method())) == NULL)
fatalx("ctx");
if (!SSL CTX load verify locations(ctx, SSL CA CRT, NULL))
fatalx("verify");
SSL CTX set client CA list(ctx,
  SSL load client CA file(SSL CA CRT));
if (!SSL CTX use certificate file(ctx, SSL SERVER CRT,
  SSL FILETYPE PEM))
fatalx("cert");
if (!SSL CTX use PrivateKey file(ctx, SSL SERVER KEY,
  SSL FILETYPE PEM))
fatalx("key");
if (!SSL CTX check private key(ctx))
fatalx("cert/key");
```


Example 3: AGH Server example (2/2)

```
SSL CTX set mode(ctx, SSL MODE AUTO RETRY);
SSL CTX set verify(ctx, SSL VERIFY PEER |
  SSL_VERIFY_FAIL_IF_NO_PEER CERT, NULL);
SSL CTX set verify depth(ctx, 1);
/* setup socket - socket()/bind()/listen() */
for (; work != 0;) {
if ((s = accept(sock, 0, 0)) == -1)
err(EX OSERR, "accept");
sbio = BIO new socket(s, BIO NOCLOSE);
ssl = SSL new(ctx);
SSL set bio(ssl, sbio, sbio);
if ((r = SSL accept(ssl)) == -1)
warn("SSL accept");
```


Example 3: AGH Client example (1/2)

SSL CTX set verify depth(ctx, 1);

```
SSL load error strings();
OpenSSL add ssl algorithms();
if ((ctx = SSL CTX new(SSLv23 client method())) == NULL)
fatalx("ctx");
if (!SSL_CTX_load_verify_locations(ctx, SSL CA CRT, NULL))
fatalx("verify");
if (!SSL CTX use certificate file(ctx, SSL CLIENT CRT,
  SSL FILETYPE PEM))
fatalx("cert");
if (!SSL CTX use PrivateKey file(ctx, SSL CLIENT KEY,
  SSL FILETYPE PEM))
fatalx("key");
if (!SSL CTX_check_private_key(ctx))
fatalx("cert/key");
SSL CTX set mode(ctx, SSL_MODE_AUTO_RETRY);
SSL CTX set verify(ctx, SSL VERIFY PEER, NULL);
```

72

Example 3: AGH Client example (2/2)

```
/* setup connection */
if ((hp = gethostbyname("localhost")) == NULL)
err(EX OSERR, "gethostbyname");
/* init socket - socket()/connect() */
/* go do ssl magic */
ssl = SSL new(ctx);
sbio = BIO new socket(sock, BIO NOCLOSE);
SSL set bio(ssl, sbio, sbio);
if (SSL connect(ssl) <= 0)</pre>
fatalx("SSL connect");
if (SSL get verify result(ssl) != X509 V OK)
fatalx("cert");
printf("connected to server!\n");
SSL free(ssl);
BIO free all(sbio);
SSL CTX free(ctx);
```


https://www.openssl.org/docs/manmaster/

https://www.openssl.org/docs/man1.0.2/

http://fm4dd.com/openssl/

http://fm4dd.com/openssl/manual-ssl/

http://www.cs.utah.edu/~swalton/

http://h71000.www7.hp.com/doc/83final/ba554 9000

7/ch04s03.html (SSL programming step-by-step)

https://www.ibm.com/developerworks/linux/library/lopenssl/index.html#download (Example 1)

References

https://www.openssl.org/

http://www.libressl.org/ (OpenSSL fork)

http://www.ietf.org/rfc/rfc2246.txt

http://www.ietf.org/rfc/rfc3546.txt

http://tools.ietf.org/html/rfc6347.txt

http://tools.ietf.org/html/rfc6083.txt

https://tools.ietf.org/html/rfc6520.txt

End of OpenSSL programming

Piotr Pacyna

Department of Telecommunications AGH Unviersity of Science and Technology, Kraków.

thank you